CSS Report on Academic Research 2006-2007

The CSS research program constitutes an important part of the academic enrichment, enhancement of knowledge and professional development. CSS philosophy of research is pluralistic in accord with the KIMEP mission, and aims at providing a common foundation for research in social sciences, methods of research design, and hypothesis development as well as quantitative approaches in the conduct of research.

The newly established office of Director, Academic Research in early Spring 2007, is committed to create a thriving and vibrant research environment at the College of Social Sciences. Some of its main objectives include:

· To invite and encourage the faculty to make formal research proposals and undertake applied and action research on contemporary issues promoting creative and innovative teaching-learning goals, continuous improvement of programs, services and productivity.

· To engage the students in learning and conducting academic research as part of the study program.

· To promote and support specific subjects/topics/fields of research amongst the faculty and students corresponding to the major concentrations/specializations of the CSS, including an array of cross cutting issues.

· To solicit applications for research funding and assess them objectively for approval and support by the CSS Academic Research Committee.

· To plan, devise and implement short-range and long-range policies and goals for the CSS academic research.

· To enhance collaboration in research projects amongst KIMEP faculty, devoting special attention to the needs of new and junior faculty through a faculty research mentoring program.

· To promote cooperative research projects with the corporate world, government and other public/private enterprises for the enhancement of knowledge, new methods of research and excellence in futuristic projects.

· To advise the CSS faculty/administration on new research trends, opportunities and research resources development

· To explore external funding and to connect the faculty research interests with those of the businesses/trades and government and establish partnerships.

· To share in-house research resources, senior-junior faculty combined working relationships and establish the research database for all the important activities.

· To plan and organize seminars/workshops on contemporary issues of interests and manage the outcomes with recommendations for the development of quality research culture within the CSS.

· To prepare end of the semester progress report

Since the CSS Research Support office envisions a college with a strong research identity, its strategies are based not only on the college’s current policies, structures, available budgets, recent activity levels, existing structures and prevailing attitudes. Rather, given the dynamics within KIMEP, we envisage realistically our having in the near future a College with clearly articulated research priorities, agendas, and substantial annual research budgets; a collaborative and generative research culture/climate in which junior and senior faculty, staff and students share their expertise, and collaborate on scholarship, proposal development, and project implementation; a better reward, incentive, merit pay system tied to research productivity, and an expanded visible college office of research with staff dedicated to supporting college, departmental, and individual proposals.

2. Research Policy:
KIMEP has a policy that outlines strategies and procedures for research, research training and research management. The original plan (2002) provided a comprehensive framework of sustained research development under the centralized oversight of a dean of research at KIMEP level. The policy reinforced the major directions that KIMEP set since its creation in 1992:

 To build capacity within the faculty and student body by enabling them to carry out in-depth research in their chosen fields of studies

 To contribute to knowledge by expanding the intellectual horizons of researchers in the areas of business, economics and other priority social sciences

 To develop broader research culture to permit new areas of excellence to emerge

· To encourage development of new interdisciplinary research concentrations

The Institute has recently formulated a plan to achieve these goals. The major policies in this regard include:

 Integration of faculty workload into research activities; this is already in place and faculty get workload reduction up to 3 credit hours for involvement in research activities
 Student involvement in research and research projects

 Tenure and Promotion linked to research performances; already in place

 Overall responsibility for research planning, development and management has been vested in each college from 2006-2007 under the oversight of Academic Affairs

· Research activities are to be coordinated, controlled, and managed primarily at college level under the leadership of the College research services Director who reports to the college Dean. The College has a Research and Development Committee, chaired by the Research Services Director. Research services will include advising the faculty on appropriate national and international competitive grants opportunities, arranging visits from key funding bodies, and by operating a number of programs such as publications and holding conferences
· KIMEP has also a policy in place to reward individual members of staff if they contribute substantially to the University’s performance. Individual researchers are awarded grants to further their research, such as conference attendance and small-scale equipment purchases.

 Primary research groups are located within the departments. Departments can have a Research Committee of its own, reporting to the Chair.

 At KIMEP level, there shall be a KIMEP Research and Doctoral Committee. This Committee is to be chaired by a senior faculty member, preferably at professor rank. It would be responsible for the overall policy and direction of research and doctoral programs at KIMEP. Under the Policy set by this Committee, the VPAA is empowered to administer and monitor research activities at KIMEP.

Further, it has been decided to:
1)
 Improve research infrastructure by building up
(a)
A virtual library with Internet links to journals. Working papers, data resources etc, and
(b)
A research library with research books, reference books, data and software for quantitative analysis and developing a streamlined procedure to buy or subscribe to those materials most needed by the faculty
(c)
A structure for research management support

2)
 Improve and clarify policies to Research Projects and Consulting
3) Provide faculty more time for research by granting leave for conducting fieldwork

4)
Foster research culture at KIMEP by having regular departmental and college seminars and by bringing out Working papers/Internal Reports
5)
Provide a well defined incentive structure for research that links promotion, tenure etc to research performance
6)
 Develop joint research programs and proposals with external organizations including partner universities. Encourage visiting research faculty from overseas to work in collaboration with departmental research teams.
7)
Afford research assistants to faculty members to maximize faculty research impact
8) Colleges to get involved in fund raising for research in collaboration with Corporate Development Department
3. Proposed Action Plan for Research:

 This action plan provides a sequence of activities proposed to be undertaken during 2007-08 for enhancing the research objectives of the college within the longer-term framework of KIMEP’s research mission. Already KIMEP is in the midst of implementing its “Strategic Plan” of development for 2005-2010, which amongst other things, proposes to deliver on a research agenda which positions the Institute as the point of reference for expertise on transition issues in Central Asia and the CIS.

The College of Social Sciences seeks to spread understanding about society, its structure, its relationship to the state, and the means by which information is disseminated throughout society. Accordingly the College is expected to conduct research projects and engage specialists in cooperative research work while applying the results to the real world. This is directly in line with KIMEP’s research goal, which is: to conduct research and consultancy with an emphasis on application of knowledge in collaboration with government, industry, commerce, the professions and other community groups.

The CSS Research Support office, as already mentioned, envisions a college, which in the near future, will have:

 a collaborative and generative research culture/climate in which junior and senior faculty, staff and students share their expertise, and collaborate on scholarship, proposal development, and project implementation; a better reward, incentive, merit pay system tied to research productivity, and an expanded visible college office of research with staff dedicated to supporting college, departmental, and individual proposals;

 where extramural funding for major grants supports research, which aligns with the college’s vision and mission and from where research results inform legislators and the public, and the research conducted in the college has national and international visibility.

 where research initiatives result in high quality peer reviewed publications, presentations, citations, web pages, high national and international rankings; academic and governance loads reflect research as a priority; resources support faculty and staff who conduct quality research and generate external funding; and where graduate students are adequately supported and actively involved in quality research.

The List of Major Activities: The following summarizes the major activities that are planned by the office of the Director, Research Services for 2007/2008:

	1.

	Compilation of faculty profile and Undertake an initial research needs analysis. Preparation of a Draft Action Plan for Research
	Spring 2007

	2.
	Present recommendations to College Research Committee
	May 2007

	3.
	Identify and prioritize action items, and initiate publication process of College Bulletin: putting faculty profile on KIMEP website
	September 2007

	4.
	Present draft Research Action Plan to College Research Committee at a college retreat for refining the strategic plan for research and formulating strategies for implementing the plan
	September 2007

	5.
	Present progress to Dean

	September 2007

	6.
	Seminars, Research reports, publications etc.
	June 2008

 In addition, it is proposed to have Research Retreats, as and when necessary, at suitable locations within or near campus. A major focus of the retreats will be to develop strategies for implementing the College Research Action Plan and moving research and scholarship initiatives forward.

 Some working groups will be established in order to improve/develop:

· Incentive and reward systems for faculty and staff that are tied to research productivity;

· Specific research topics of international, national or state significance for which external funds might be pursued by faculty;

· Means for faculty to share their research and scholarship;

· Faculty affinity groups to generate collaborative research;

· Programs to address the special needs of new/junior faculty regarding their individual research, including mentoring; and

 Once these ideas and concepts begin to be implemented, we believe that the climate for research and scholarship in the college will be positively enhanced and the quality of life of the faculty will be improved.

4. Faculty Research Profile (2006-2007): Currently being updated

Department of Economics

Danbala DANJU, PhD (University of Bradford,UK)

Chair, Associate Professor

ddanju@kimep.kz

tel. 7-327-2704272, 3059 (internal)

Areas of Research:

Trade, Growth, Competitiveness, Poverty

Research Interests:

Dr. Danju is interested in real exchange rate misalignment, trade liberalization, Millennium development goals, and governance.

Main Publications:

(‘Issues in Financial Sector Reforms in Developing Countries’ in Contemporary Issues in Macroeconomic Management, ed. B.N. Ghosh, Wisdom Publishers, London, 2004, pp. 283-297.

 (‘Trade Liberalization and International Competitiveness in a Developing Economy: An Application of DRC Analysis to Nigeria’, Journal of Global Competitiveness, vol. 11, no. 1, 2004, pp. 47-64.

 (‘The Dynamics of Trade Liberalization and Poverty in Africa’ in Globalization: Policies, Challenges and Responses, ed. S.T. Ismael, Detslig Enterprises Ltd., Calgary, 1999.

(‘Manufacturing Performance During Adjustment: Evidence From Nigeria’, Development Policy Review, vol. 15, no. 4, December 1997, pp. 357-371.

Tursynbek NURMAGAMBETOV, PhD (University of Minnesota, USA)

Associate Chair of Department of Economics

Assistant Professor

tnurmag@kimep.kz

tel. 7-327-2704307, 3036 (internal)

Areas of Research:

Health Economics, Growth Theory, Microeconomics

Research Interests:

My primary interest is in health economics of environmental hazards; particularly, the economic burden of diseases associated with air-pollution. Analyzing the main factors affecting the environmental health and determining health program economic efficiencies is my related area of research interest.

In my thesis, I developed a dynamic general equilibrium model with capital market segmentation that was designed to explain the capital and labor movement in transition economies and this is still in my research interest list.

Main publications:

 (Tursynbek Nurmagambetov, PhD, Adam Atherly, PhD, Seymour Williams, MD, Fernando Holguin, MD, David M. Mannino, MD and Steven Redd, MD. “What is the Cost of COPD to Employers? COPD: Journal of Chronic Obstructive Pulmonary Disease, vol. 3, n.4, October-December 2006.

 (Tursynbek Nurmagambetov and Bruno Poizat. “On the Number of Elementary

Pairs over Sets”. Investigation in Theory of Algebraic Structures, Karaganda, v. 3, n.1, 1995, 73-83.

 (Tursynbek Nurmagambetov “Characterization of w-Stable Theories of Bounded

Dimensions”. Algebra and Logic, v. 28, n.3, 1989, 388-396.

 (Tursynbek Nurmagambetov “On Almost w-Stable Theories”, Proceedings of

Academy of Sciences, v. 102, n. 4, 1981, 47-51.

 (Tulendy Mustafin and Tursynbek Nurmagambetov. “Divisible Types and Rank

Functions in Stable Theories”. Algebra and Logic, 1982, v. 21, n. 2, 204-218.

 (Tulendy Mustafin and Tursynbek Nurmagambetov. “Introduction to Applied

Model Theory”. Karaganda, KarGU, 1987. Book.

 (Tursynbek Nurmagambetov. “On Mutually Elementary Embedded Models”. Theories of Algebraic Structures. KarGU, Karaganda, 1985. 27-36

 (Tursynbek Nurmagambetov. “On P-stability in Superstable Theories” Compte-Rendu au Collogue de Theory des Modeles. Paris 7 Logique CNRS, v. 1, n. 34, 1992.

Consultancy Works and Reports:

Adviser and consultancy to the Institute of Medicine. Valuing Health for Regulatory Cost-Effectiveness Analysis.

Current research:

 (Economic burden of respiratory diseases to employers. Member of the team. Adam Atherly, Ph.D.

 (Cost-effectiveness analysis of asthma intervention program “Power Breathing”. Member of the team. Adam Atherly PhD, Sean Sullivan PhD.

Sadrel REZA, Ph.D (University of Sussex, UK)

 Professor of Economics and Director of Research Services

sreza@kimep.kz

tel. 7-327-2704268, 3070 (internal)

Areas of Research:

Trade; FDI; Privatization; SMEs; Industrial regulatory Measures, etc.

Research Interests:

I have worked on export trade, FDI, Privatization, SMEs, and Education sector relatively extensively over the last several years. Currently, I am engaged in writing a paper on the Economy of Kazakhstan. Besides, I also have particular interest in the working of the parallel economy.

Main publications:

 (“ Privatization and Private sector Growth: A comparative analysis of China and Russia from the Institutional Perspectives”, China: An International Journal, September 2007, forthcoming.

 (Non-trade policy export environment in Bangladesh, Asian Affairs, April-June 2005.

 (Export-led Growth Strategy for South Asia: Prospects and Challenges (ed), APDC, Kuala Lumpur

 (Privatizing Industrial Regulatory Functions in Bangladesh (co-author), University Press Ltd. Dhaka, 1995

 (Regional Cooperation in Asia (co-author), Allied Publishers Ltd. New Delhi, 1987

 (“Emerging Global Trading Environment: Implications for Bangladesh”, Asian Development Review, vol.14, No.2, 1996

 (“Non-equity Forms of TNC Participation in Bangladesh”, Transnational Corporations, Vol1, February 1992

 (“The Black Economy in Bangladesh: Some Preliminary Observations”, Savings and Development, 1/1981.

Consultancy Works and Reports:

 (Teaching Quality Improvement in Secondary Education sector of Bangladesh, October 2003;

 (Bangladesh: Education Sector Roadmap and Strategy, January 2003;

 (Export Enabling Environment in Bangladesh, May 2002;

 (Initial Poverty and Social Analysis, May 2002;

 (FDI and SMEs in Bangladesh, December 1996;

 (Export Growth Prospects for South Asia, Nov 2006;

 (The Emerging Global Trading Environment and South Asia, April 1996;

 (Transnational Corporations, Foreign Direct Investment and Economic Development, the Bangladesh Case, March 1994.

Current research:

Aspects of Kazakhstan Economy (Individual); A Comparative Study of economic development in China and India (Individual).

John LEONARD, PhD (University of California, USA)

Associate Professor

jleonard@kimep.kz

tel. 7-327-2704270, 3068 (internal)

Areas of Research:

Sports, Labor Economics, Quantitative Industrial Organizations & Public Policy, General Economics

Research Interests:

In my career as an economist, I have shown an interest in research in most areas of economics. Some have said that my best research was done at the start of my career when I was still in touch with my dissertation advisor, Dr. Jati Sengupta. However, there are always interesting opportunities to do economic research wherever one finds oneself. My research areas include pure theory, many of the fields of economics and I have an interest in developing quantitative tools in mathematical economics or econometrics. My legacy paper will be something written in the next decade and presumably published in a tier one or A level journal.
Main publications:

 (Sengupta, Jati, LEONARD, JOHN and Vanyo, James. “A Limit Pricing Model for U.S. Computer Industry: An Application,” Applied Economics, vol. 15, June 1983, pp. 297-308.

(LEONARD, JOHN and Prinzinger, Joseph. “An Investigation into the Monopsonistic Market Structure of Division One NAA Football and Its Effect on College Football Players,” Eastern Economic Journal, vol. 10, October 1984, pp. 455-467.

(LEONARD, JOHN. “A Note on Optimality and Efficiency,” Indian Economic Journal, vol. 37, April 1990, pp. 129-132.

(LEONARD, JOHN and Prinzinger, Joseph. “Unfair Foreign Trade Practices,” World Business Review, vol. 1, March 1991, pp. 19-21.

(Pattnayak, Satya and LEONARD, JOHN. “Racial Segregation in Major League Positions,” Sociology and Social Research, Vol. 76, October 1991, pp. 3-9.

(Katz, Michael and LEONARD, JOHN. “Predatory Pricing or Price Leadership: An Economic and Legal Analysis,” Midwest Law Review, vol. 19, Fall 2004, pp. 85-100.

(LEONARD, JOHN. “Doctoral Education in Kazakhstan: Promise or Reality,” invited chapter in Yermilov, Artem, Editor. International Collaboration and Progressive Technologies in Higher Education. Almaty, Kazakhstan, LEM printing house, 2005, pp. 21-25.

(LEONARD, JOHN, Balcilar, Mehmet and Stevens, Dana. “Private Sector Development in Kazakhstan and Central Asian Countries,” invited chapter in Ulzibayar, Vangansuren, Editor. Private Sector Development in Northeast Asia: Challenges and Opportunities. Ulan Bator, Mongolia, Mongolian Development Research Center, 2006, pp. 69-77.

Consultancy Works and Reports:

 (Investigative Consultant, Study of the Economic Effects of the Public Debt, Gregory Hung-Supervisor, Finance Development Corporation, Washington. DC Summer 1987.

(Statistical Consultant, Study of the Economic Effects of UW-Stout on the Menomonie Area, Richard Tyson-Supervisor, University of Wisconsin-Stout, Summer 1989.

(Research Consultant, International Business Development Grant, Douglas Kissel-Supervisor, Delaware State University, Dover Delaware, Summer 1992.

(Principal Consultant, Information Technology Mini Grant, Michael Budden-Supervisor, Southeastern Louisiana University, 2002

(Principal Consultant, MBA Information Technology Mini Grant, Josie Walker-Supervisor, Southeastern Louisiana University, 2003

(Research Consultant, Regional Millennium Development Goals Report, Danbala Danju-Supervisor, KIMEP 2004

(Research Consultant, Strategic Resources Project, Ewan Simpson-Supervisor, KIMEP 2007

(Consulting Specialist, Urban Land Markets, Leon Taylor-Supervisor, KIMEP, 2007.

Current research:

 (“An Economic Analysis of Lower Age Limits in Professional Sports,” individual research.

 (“On the Possibility of an Austrian Macroeconomics,” team work, I am the Leader, co-author Dr. Jay Johnson Ph.D. University of Houston, now working at Loyola University of New Orleans.

(“Ordered Probit Analysis of NBA Panel Data,”, team work, I am the Leader, co-author Dr Chin Yang, Ph.D. West Virginia University, now working at Clarion University in Pennsylvania.

(“Path Dependency and the Paucity of Roman Catholic Priests,”, individual research.

(“Analysis of Kazakhstan’s Export Prices,” team work, I am the Leader, co-author Dr. Raisada Weihage, D. Ing. Germany, co-author Sharzada Akhmetova, Candidate of Economic Sciences, working here at KIMEP.

(“An Extended VAR Analysis of Kazakhstan Export Prices,” individual research.

(“The Construction of an International Index of Women’s Status,” team work, I am the Leader, co-author Dr. John Clark, Ph.D. University of Michigan, working here at KIMEP.

(“Analysis of African Regional Economic Integration Areas,” team work, I am the Leader, co-author Dr. Kristopher White, Ph.D. University of Connecticut, working here at KIMEP.

(“Stochastic Lending Theory,” individual research.

(“A Tale of Two Lockouts,” team work, I am the Leader, co-author Dr. Sang Hyup Lee, Ph.D. University of Florida, now working at Southeastern Louisiana University.

Khaled ELMAWAZINI, PhD (University of East London, UK)

Assistant Professor

khaled@kimep.kz
7-327-2704283, 3002 (internal)

Areas of Research:

Applied econometrics, Foreign Direct Investment, Industrial Organization, and Technological Change and economic growth, and Development Economics

Research Interests:

Technological Change and economic growth, Productivity gap, Globalization, Income inequality, the efficiency of stock markets, Foreign Direct investment, Panel Data Econometrics.

Main publications:

 (“On the validity of conventional statistical tests given evidence of non-synchronous trading and non-linear dynamics in returns generating process”, Applied Economics Letters, Vol. 13, Num. 5, 2006, ISSN 1350–4851. Website: http://www.tandf.co.uk/journals/journal.asp?issn=1350-4851&linktype=5
 (“Technology Gap, Human Capital and Multinational Enterprises: Evidence from Country-Level Panel Data”, Proceedings of the Global Conference on Business and Economics (GCBE), 6th International Conference, Gutman Conference Center, Harvard University, October 15-17, 2006.

 (International Technology Transfer and Absorptive Capacity: A Note”, Proceedings of the GCBE, 5th International Conference, New Hall College, Cambridge University, July 6-8, 2006.

 (“On the Validity of Conventional Statistical Tests for Stock Market Efficiency: A Note”, School of Management, University of Ottawa, Canada, Working paper No. 04-61, December 2004, ISSN: 0701-3086.

 (“Foreign affiliates, Human Capital, and Host Country Technological Capabilities”, ELBS Working Paper series, University of East London, UK, Working paper No. 6, July 2005, ISBN Number: 1-874210-58-6.

Consultancy Works and Reports: n.a.

Current research:

Foreign Direct Investment and Host Country Absorptive capacity: Evidence from Panel Data on MENA Countries.

Hedayet CHOWDHURY, PhD (Kobe University, Japan)

Assistant Professor

 chedayet@kimep.kz
tel. 7-327-2704251, 3060 (internal)

Areas of Research:

Informal economy and governance – Development Economics, Applied microeconomics

Research Interests:

Productivity and technical efficiency (performance measurement); Wellbeing and poverty; Economic reform in transitional countries.

Main publications:

 (Md. Hedayet Ullah Chowdhury (2006), Informal Economy and Governance. Philippine Journal of Development, accepted for publication - Forth coming

 (Md. Hedayet Ullah Chowdhury (2006). Making infrastructure work for the poor: Development benefits of PV systems in two Bangladesh communities, Journal of Energy in Southern Africa (JESA), Volume 17 No 2: May 2006.

 http://www.erc.uct.ac.za/journal.htm
 (Md. Hedayet Ullah Chowdhury & Maliha Shahjahan (2005), Implications of non-agricultural market access (NAMA) on levels of industrialization in Bangladesh, Research Reports, published by Action Aid, Bangladesh, June 2005. . http://www.actionaid.org/bangladesh/1145.html
 (Md. Hedayet Ullah Chowdhury (2005). Production technology and productivity differences in manufacturing industries: A study of the formal and the informal sectors in Bangladesh. Vol 33, No.1. (February Issue of 2005), Asian Profile, Canada.

 http://www.asianresearchservice.com/v33.htm
 (Md. Hedayet Ullah Chowdhury (2004), The reality of development in Bangladesh and the role of the informal sector, Harvard Asia Pacific Review, Vol. 7 No. 2, Fall 2004, USA.

 http://hcs.harvard.edu/hapr/fall04_art/index.html
 (Md. Hedayet Ullah Chowdhury (2003). An Analysis of Economic Efficiency of the Informal Sector Small-scale Manufacturing Industries of Bangladesh, Journal of The Asiatic Society of Bangladesh, Humanities, Vol. 48, Number 2, (December 2003), pp.111-132.

 (With O.H.M. Nazmul Bashar (1999). Tax Effort in Bangladesh: A Regression Analysis, Bank Parikrama, Vol. XXIV, No. 2, June, pp: 13-30, BIBM, Bangladesh.

 (With Kamal Uddin Ahmed (1998). The Impacts of Migrants Workers Remittances on Bangladesh Economy, The Indian Journal of Economics, No. 311, Vol. LXXVIII, April, pp: 535-549.

Consultancy Works and Reports:

 (Social Protection Index for Committed Poverty Reduction, Bangladesh. Lead Researcher: Dr. Atiur Rahman, Project sponsored by ADB

 (Making Infrastructure Work for the Poor. Lead Researcher: Dr. Atiur Rahman, Project sponsored by UNDP

 (Implications of non-agricultural market access (NAMA) on levels of industrialization of Bangladesh funded by Action Aid, Bangladesh.

 (Informal Economy and Governance, funded by Royal Danish Embassy, Dhaka as a part of the project entitled “Institutional Strengthening and Capacity Building of the Department of Development Studies, University of Dhaka”, Bangladesh.

Current research:

 (Productivity, technical Efficiency and Technological changes in the Manufacturing Industries in Bangladesh: 1980/81 -1999/2000.

 (Determinants of the Informal Economy: a cross-country analysis

 (Impact of female stipend program for education on Millennium Development Goals in Bangladesh:

Abu ISLAM, PhD (Simon Fraser University, Canada)

Director of Undergraduate Studies

Assistant Professor

abuislam@kimep.kz

tel. 7-327-2704262, 3042 (internal)

Areas of Research:

International Trade, International Finance, Open Economy Macroeconomics, Monetary Economics and Industrial Organization; Other areas: Natural Resource and Environmental Economics.

Research Interests:

The interested areas are related to International Trade and International Finance are:
Determinants of Exchange Rate; The volatility in exchange rate and its impact on export performances or trade balance or balance of payments; Construction of Various types of Exchange Rates: Real exchange rate, Real effective exchange rate, Nominal effective exchange rate and their inter relationships; Relationship between trade balance and various types of exchange rates; Test the relative purchasing power parity theory; Test of the J-Curve Phenomenon of Kazakhstan or any country with others; Exchange Rate Misalignment.
Main Publications:

(Abu R.M.S. Islam: Critical Nature of Public Investments, Dr. Danbala Danju edited Kazakhstan’s Path Towards the Millennium Development Goals: A Critical Analysis, Volume 2, Chapter 2. Wisdom House Publications Limited, England, Forthcoming 2007.

(Abu R.M.S. Islam and William Hicky: Inter-linkages of the Millennium Development Goals in Kazakhstan, Dr. Danbala Danju edited Kazakhstan’s Path Towards the Millennium Development Goals: A Critical Analysis, Volume 2, Chapter 4 Wisdom House Publications Limited, England, Forthcoming 2007.

(Abu R.M.S. Islam: Enhancing the Level of Education in Kazakhstan, Dr. Danbala Danju edited Kazakhstan’s Path Towards the Millennium Development Goals: A Critical Analysis, Volume 3, Chapter 2, Wisdom House Publications Limited, England, Forthcoming 2007.

(Abu R.M.S. Islam: Analysis of Child Mortality and Maternal Mortality: Scope for Improvement, Dr. Danbala Danju edited Kazakhstan’s Path Towards the Millennium Development Goals: A Critical Analysis, Volume 3, Chapter 4, Wisdom House Publications Limited, England, Forthcoming 2007.

(Stephan Easton, Richard Harris, and Abu Islam (2001), Revenue Estimates in Western Provincial Budgets: History and Hypotheses, in Paul Boothe & Bradford Reid edited: Deficit Reduction in the Far West: The Great Experience, Western Studies in Economic Policy No. 6, Part 1 (3), Institute for Public Economics, University of Alberta, Canada, pp.3-47.

(Islam, A., (1990), The Economics of Reduced and Zero Tillage: A Review of the

North American Literature in Zentner R.P (ed) Economics of Reduced Tillage Systems in Saskatchewan, Economic and Regional Agreement (ERDA) Project, Final Report, Appendix, May, 1990, ERD-R-0337 5.2,CANADA.

(Islam, Abu R M S (2004): Implications of a Monetary Union Between Russia & Kazakhstan: A Hypothetical Example: Some Analytical Issues & Thoughts. Central Asian Journal of Management, Economics and Social Research, Issue 1 (4), September, Pp. 24-48.

(Islam, Abu, R.M.S., and Morison, J. B. (1992), Sectoral Changes in Energy Use in Australia: An Input Output Analysis. Economic Analysis and Policy, A Journal of the Australian Economic Society, 22:2, pp. 159-73.

Consultancy Works and Reports:

My recent piece of completed consulting works concentrate on the Social Sector Sstudies in Kazakhstan in the following areas:

(The Critical nature of Public Investment in Kazakhstan to achieve the Millennium Development Goals (MDGs), Financed partially by the UNDP

(The issues and problems related to the child and maternal mortality in Kazakhstan and Kazakstan’ Govt’s effort to achieve the MDGs targets, Financed partially by the UNDP

(The issues and problems in primary and secondary education in meeting their targets of MDGs, Financed partially by the UNDP; and finally

(The nature of inter-linkages of various MDGs in Kazakhstani context, Financed partially by the UNDP.

Current research:

Individual Research:

(“Determinants of Infant and Maternal Mortality in Kazakhstan and SomeRrelated Issues: An Empirical Study”

(Joint Research Papers being written: Mrat MA and Abu Islam, PhD

(“An Econometric Assessment of an Optimum Currency Area involving Belarus, Kazakhstan and Russia”

(Joint Research Work: Abu Islam, PhD (Team Leader) and Kamrul Ahsan, PhD

(“Local Content Study in the Consumer Goods Sector in Kazakhstan”

Bakhyt BAIDELDINOV, Doctor of Science (Institute of Mathematics National Academy of Sciences Republic of Kazakhstan)

Assistant Professor

baibak@kimep.kz
tel. 7-327-2704263, 3047 (internal)

Areas of Research:

Theory of functions, Functional analysis

Research Interests:

(Embedding theorems for weighted classes;

(Spectra of singular differential operators;

(Boundary problems for singular differential operators:

(Integral operators in the weighted spaces;

(Theory of function spaces with the multiweighted derivatives and some of its applications to the singular differential equations.

Main publications:

(First Boundary Problem for Elliptic equation with singularity. Trudy IM afterV.A. Steklov AN USSR,1984, V.170, p. 3-11. With translation in English.

(On Analogue of First Boundary Problem for Elliptic equation of order 2m with power degeneration. Dokl. Akad. Nauk (Russia), 1983, V. 20, №5, p.1117-1120.

With translation in English.

(On generalized polynomial approximation of functions with integrable derivatives. Dokl. Akad. Nauk (Russia), 1997, v. 354, №3, p.753 – 755.

With translation in English.

(On boundary properties of multiweighted spaces. Dokl. Akad. Nauk (Russia), 1999, v. 367, №5, p.583 – 585. With translation in English.

(Two-weighted estimation for operator of composition type. Dokl. AN RK, 1996, № 6, p.19 – 22. (English)

(On properties of functions with p-summable multiweighted derivative. Dokl. AN RK, 1998, № 6, p.3 – 12.

(Approximate characteristics in average. Izvestya Acad. Nauk Kaz SSR, № 5,1988, p.17-25.

(On singular Stourm-Liuville equation in weighted space. Izvestya Acad. Nauk Kaz SSR, № 5,1991, p.34-40.

(On equivalent norms in multiweighted spaces. Izvestya Acad Nauk RK, 1998, № 3 p. 8 – 14.

(On finite functions density in over determined spaces. Izvestya Acad. Nauk RK, 1998, №5, p.12 – 18.

Current research:

(Fourier Transformations for multiweighted functions

(Multivariable
[image: image1.wmf]2

c

criteria

Kanat KUDAIBERGENOV, Doctor of Science (Institute of Mathematics, Novosibirsk, Russia)

Assistant Professor

kanat@kimep.kz
tel. 7-327-2704265, 3048 (internal)

Areas of Research:

Model theory

Research Interests:

Models of first-order theories, models with special properties, automorphisms of models

Main publications:

(K.Zh.Kudaibergenov, Homogeneous models of stable theories, Siberian Advances in Mathematics, 1993, vol. 3, No. 1, pp. 1-33.
(K.Zh.Kudaibergenov, The number of homogeneous models of a complete theory, in “Model theory and applications”, AMS Translations (2), vol. 195, 1999, pp. 187-204.
(K.Zh.Kudaibergenov, On generic automorphisms, Mathematical Proceedings, 2003, vol. 6, No. 1, pp. 1-23.
(K.Zh.Kudaibergenov and H.D.Macpherson, On model companions for structures with an automorphism, Siberian Advances in Mathematics, 2006, vol. 16, No. 4.
(K.Zh.Kudaibergenov, Small extensions of models of o-minimal theories and absolute homogeneity, accepted for publication in Mathematical Proceedings.

Current research:

I am currently involved in the research project “The structure of the Lindenbaum algebra of predicate calculus and characterization of models of predicate logic via their automorphism groups”. This is a team work. I am a member of the team. The team leader is Dr M.G.Peretyat’kin of the Institute of Mathematics.
Aigerim KALYBAY, PhD (Luleå University of Technology, Sweden)

Assistant Professor

 kalybay@kimep.kz
tel. 7-327-2704304, 3022 (internal)

Areas of Research:

Functional analysis and Differential equations

Research Interests:

 (Properties of spaces of differentiable functions such as embedding theorems, compactness of embeddings, Poincare type inequalities, etc.

 (Applications of function spaces to theory of Differential equations such as boundary value problems and a priori estimates of these problems.

 (Weighted inequalities and their applications to problems of theory of Differential operators such as their boundedness and compactness.

Main publications :

 (Kalybay A.A., Integrability criteria of one generalized complete Chebyshev system of functions (in Russian) // Proceeding of Kazakh National University. No 3. 2001. P. 21-30.

 (Kalybay A.A., Oinarov R., Some properties of spaces with multiweighted derivatives // Progress in Analysis. World Scientific, Singapore. 2003. P. 1-13.

 (Kalybay A.A., A Generalized Multiparameter Weighted Nikol’skii–Lizorkin Inequality // Doklady Mathematics. Vol. 68, No. 1. 2003. P. 121-128 (Translated from Doklady Akademii Nauk).

 (Kalybay A.A., A Generalization of the Weighted Hardy Inequality for One Class of Integral Operators // Siberian Mathematical Journal. Vol. 45, iss. 1, 2004. P. 100-112 (Kluwer Academic Publishers,

 http://a-server.math.nsc.ru/publishing/smz/old/authors/author.php?id=912).

 (Kalybay A.A., On one generalization of Kufner's problem // Proceeding of Conference "Function Spaces, Differential Operators and Nonlinear Analysis (FSDONA)". 2005. P. 123-133. (www.math.cas.cz/fsdona2004/kalybay.pdf)

 (Kalybay A.A., Baiarystanov A. The problem with initial data at singular point for a class of ordinary differential equations (in Russian) // Mathematical Journal, 2005. Vol. 5, № 2(16). P. 22-29. (www.math.kz/mj-2005-2/Baiarystanov.ps)

 (Kalybay A.A., Persson L.-E. Three weights higher order Hardy type inequalities // Function Spaces and Applications. 2 (4). 2006. P. 63-191. (www.jfsa.net/v4n2_lep.pdf)

 (Kalybay A.A., Oinarov R., Persson L.-E. Spectral properties of a class of singular differential operators // Research report of Luleå University of Technology (Sweden). 2006:2. ISSN: 1400-4003. 27pp. (submitted to “Proceeding of London Mathematical Society”, www.kungligabiblioteket.se/Nbm/NB200607.pdf).

Consultancy Works and Reports:

At present I am involved in supervision of one PhD student at the Eurasian National University.

Current research:

I am a holder of an INTAS grant for Young Scientists in the category Post Doctoral Fellowship (INTAS Ref. Nr 05-109-4904). The fellowship has duration of 24 months and started on 01 March 2006. This is an individual grant, however I have NIS and INTAS supervisors.
Alma KUDEBAYEVA, Candidate of sciences (Kazakh State National University)

Senior lecturer

almak@kimep.kz
tel. 7-327-2704263, 3046 (internal)

Areas of Research:

Economic growth, poverty, inequality

Research Interests:

Economic growth theories, evaluation of poverty, determinants of poverty, income inequality, assessment of the relationship between economic growth, poverty and inequality.

Main publications:

 (“Economic growth and human development in Central Asia”, KIMEP, Central Asian Journal of management, economics and social research (Almaty), June 2001

 (“The application of CGEM for forecasting main macroeconomic indicators in RK”, Materials of II scientific-practical conference, Business and Education (Almaty), April 2002

 (“Kazakhstan: analysis of trade and investment policies”, Project of TACIS

 (EDKZ 9902) Almaty, 2002

 (“Economic growth and poverty in regions of Kazakhstan”, Al-Pari Almaty, 2003

Consultancy Works and Reports:

 (2002: consultancy work in WB (Almaty): an assessment of poverty in Kazakhstan;

 (2006: preparation of the report for UNDP (Almaty) “ Economic growth and inequality in Kazakhstan”.

Current research: n.a.

Dilyara NARTOVA, Candidate of Physical and Mathematical Science (Ministry of Science and Education of Kazakhstan)

Senior lecturer

 nartova@kimep.kz
tel. 7-327-2704275, 3038 (internal)

Areas of Research:

Mathematical modeling of the economical processes; Mathematical Economics: Optimization problems; Computer simulation in Economics

Research Interests:

My research interests include application of the mathematical methods in economical analysis, the mathematical modeling of different kinds of economical processes. Mainly I am interested in optimization problems in investment processes applying diverse mathematical tools such a linear and nonlinear programming, game theory, network model, statistical and econometrical models. The standard packages of the applied programs such MathCAD, MS Project and other are widely used.

Main publications:

 (“Differential game model of the effective investment of the corporative group”. Materials of the third international guidance conference: ”Mathematical models and IT in education and science”, V1, Almaty, 2006

 (“Calculus”, part1, brief summary and exercises . – SDU, 2006, 200 pp

 (“Optimization of the investment projects in uncertain conditions”. Materials of the International research and practical devoted to 100- centenary of Jerebyatyev. ”Theoretical and practical aspects of industry and innovation developing of Republic of Kazakhstan”,V.2, Almaty, 2004,.p.227 – 230.

 (“Mathematical models of the effective management in economy”, textbook, - SDU, 2004, 250pp.

 (“Practical works for the course “ Economical and mathematical methods””, 2005,105 pp.

 (“Application of the standard packages of the applied programs such MathCAD in economy-mathematical modeling”. Manual of International conference “Mathematics, Computer and Education, Dubna, Moscow, 2002.

 (“Modeling of the risk capital of the investment portfolio”. Manual of the International conference “Mathematics, Computer and Education”, Dubna, Moscow, 2002.

 (“Modeling of the optimal structure of the bank assets taking into account risk”. Manual of international scientific practice conference: ”Integration of bank and industrial capital, Almaty, 2002.

Consultancy Works and Reports: n.a.

Current research:

Current research is devoted to the mathematical modeling of the investment processes in industrial areas of Kazakhstan, application the optimization theory, game theory, network model to optimize the economical problems in industrial areas. It is individual research.

Zhansulu BAIKENOVA, Candidate of Science (Institute of Mathematics, Kazakhstan)

Senior Lecturer

zhansulu@kimep.kz

tel. 7-327-2704260, 3039 (internal)

Areas of Research:
Mathematics, Econometrics, Microeconomics, Macroeconomics

Research Interests:
Past research experience of Zhansulu Baikenova mainly dealt with mathematical modeling of processes in nonlinear discrete interval-given systems and determining of eigenvalues of operators. Zhansulu has attended 4 conferences and participated in two summer schools (advanced topics in micro and macroeconomics) which were organized by Eurasian foundation and HESP. Currently, Ms Baikenova is interested in such areas as modeling of corruption, financial performance of pension funds, investment situation in Kazakhstan (this research is conducted together with colleagues from Russia), and analysis of pharmaceutical industry.

Main Publications:
(‘Eigenvalues of Nonlinear Interval-Given Systems’, Bulletin of KazNU, Series of Mechanics, Mathematics and Informatics, no. 6, 2001, p.23-26.

 (‘The Procedures of Construction of Interval-Given Invariant Set for Discrete Control System with Scalar Control’, Search – Scientific Journal of Ministry of Education and Science of the Republic of Kazakhstan, Almaty, 2002, p.174-179.

 (‘Formalization of Desired Dynamical Conditions of Interval Multi-Dimensional Systems in Space of Conditions’, Search – Scientific Journal of Ministry of Education and Science of the Republic of Kazakhstan, Almaty, 2003, p.214-219. (co-authored with R. Ivlev)

 (‘Interval Regression Model for Plague Triad Dynamics Forecasting’ in Proceedings from International Conference on Advances in Statistical Inferential Methods: Theory and Applications, KIMEP, June 9-12, 2003, p.268. (co-authored with R. Ivlev)

 (‘Foundation of financial mathematics’, Handbook for Financial and Economics Department, 2000, KAU.

Nickolay POVETKIN, MA (KIMEP)

Lecturer

povetkin@kimep.kz

tel. 7-327-2704260, 3037 (internal)

Areas of Research:
Microeconomics, Macroeconomics, Political Economy

Research Interests:
Nickolai Povetkin is interested in studying various issues in microeconomics, macroeconomics, and political economy. Currently, he is developing a course on Political Economy and conducting research on the Pension Fund System in Kazakhstan.

Dana BAZARKULOVA, MA (KIMEP)

Lecturer

dana@kimep.kz

tel. 7-327-2704244, 3056 (internal)

Areas of Research:

International Economics, economy of Kazakhstan

Research Interests:

Land reform in Kazakhstan

Other faculty members:

Leon TAYLOR, PhD

Director of Graduate Studies

Associate Professor

ltaylor@kimep.kz

tel. 7-327-2704332, 3051 (internal)

Galiya SAGYNDYKOVA, MA
Lecturer

galiyas@kimep.kz

tel. 7-327-2704244, 3412 (internal)

Raushan MUSSINA, MA
Lecturer

rmussina@kimep.kz

tel. 7-327-2704275, 3067 (internal)

Mukhtar ISMAGULOV, Candidate of Science
Lecturer

mukhtar@kimep.kz

tel. 7-327-2704302, 3021 (internal)

Department of Journalism and Mass Communication

Brian P. FARLEY, PhD in Anthropology (University of California, USA)

Associate Professor, Chair

bpfarley@kimep.kz

tel. 7-327-2704295, 3109 (internal)

Areas of Research:

Culture and Mental Health, Anthropology, Psychology and Psychiatry, Medical Anthropology, Altered States of Consciousness, Power and Inequality

Research Interests:

My areas of research include the cultural construction or reality and behavior (and thus cognition, motivation, and emotion) cultural influence on moral structures and moral controls, religion and religious syncretism, sense and experience of the self, psychiatric syndromes, sickness, illness, and the cultural interpretation and treatment of human suffering.

Main publications:

(n.d.
Uneasy Accommodations: Religion and Dilemmas of Existence in a Tlaxcalan Community. Manuscript being prepared to submit to the University of California Press.

(2002
“Importance of Cultural Anthropology in Ukraine,” New Ways of Communication, No. 2.

(2001
“Teaching Cultural Anthropology in the United States and Uzbekistan: A Comparison,” Language, Semiotics, and Education, No. 1.

(1998
“Anxious Conformity: Anxiety and the Sociocentric-Oriented Self in a Tlaxcalan Community,” Ethos 26(3).

Consultancy Works and Reports:

I have been an instructor and consultant in four Central Asian countries with respect to anthropology and/or curing:

(For 2004/2005 I organized, directed, and taught in “Culture and Society through the Anthropological Lens,” a program sponsored by the Higher Education Support Program of Central European University.

(2006-Present--I am an instructor and sometimes consultant for the “Sacred Places of Tajikistan” project run by the Anthropology Center of the Academy of Sciences in Dushanbe, Tajikistan.

(2005-Present—I am an instructor and sometimes consultant for the “Sacred Places of Kyrgyzstan” project run by the Aigine Agency in Bishkek, Kyrgyzstan.

(I was the principal foreign instructor/consultant for establishing an MA program in anthropology in the Republic of Uzbekistan during 2004

Current research:

(Medical and psychological problems and use of sacred sites for curing

(Ethnopsychology and morality in Central Asia

(Medical anthropology and psychiatry inTajikistan

Hal FOSTER, PhD (University of North Carolina at Chapel Hill, USA)

Professor, Director of Graduate Program in Journalism and Mass Communication

foster@kimep.kz

tel. 7-327-2704295, 3121 (internal)

Areas of Research:

Journalism writing, Media management, International journalism, American mass communication law, Public relations.

Research Interests:

Media management, International journalism, International public relations. My main media management research interests are how globalization is affecting media management and how the trend toward media convergence is affecting media management. My main international journalism research interest is how journalism in the former Soviet Union is changing. My main international journalism research interest is how the Western model of public relations, which almost every country practices, is evolving in developing countries to meet those countries’ specific needs and situations.

Main Publications:

I have done considerable writing for top American newspapers such as the Los Angeles Times. One of the papers I gave at the annual conference of the Association for Education in Journalism and Mass Communication in 1998 won the Prize for Best Journalism History Paper.

Consultancy Works and Reports:

I did two years of consulting in Ukraine for the International Research and Exchanges Board (IREX), a Washington-based non-profit organization that, among other things, tries to promote a free press around the world. I also did IREX consulting in Bosnia. And I have done consulting in Almaty for Freedom House, a Washington-based non-profit organization that helps human rights defenders and journalism around the world.

Current research:

I am trying to update my Ph.D. dissertation on Japanese journalism for publication as a book. This is an individual effort, not a team work.

Sholpan KOZHAMKULOVA, MA (American University, USA)

Senior Lecturer

sholpan@kimep.kz

tel. 7-327-2704296

Areas of Research:

Journalism and Public Affairs, Broadcast Media, Mass Communication, Online Journalism

Research Interests:
Sholpan Kozhamkulova’s past research mostly focused on translation issues at the Foreign Desks or International Departments of television stations. Sholpan researched the translation methods that were used while translating foreign news from English into Russian and Kazakh. Also Ms Kozhamkulova researched the main qualifications to make a good broadcast texts translator. In Washington, D.C., she took part in the research for the Center for Public Integrity (CPI usually initiates political investigations, the U.S., D.C.). The results of the research were published in Charles Lewis’s “The Buying of the President of 2004” book, which became New York Times bestseller in 2004.
Main Publications:

(‘Important Aspects of Training Students of International Journalism Major in the Translation Field’ in Materials of the Economics Education at the Threshold of the New Millennium: The Issues of Language and Economics Interaction Conference, Almaty 2000.

(‘The Translation Strategy in the Mass Media of Kazakhstan Under the Bilingual Conditions’ in Materials of the Topical Issues of Intercultural Communication and Translation Conference, Almaty, 2001.

Saltanat KAZHIMURATOVA, MA (KIMEP)

Lecturer /Executive Assistant, I also supervise internship of journalism students.

saltanat@kimep.kz
tel. 7-327-2704296, 3473 (internal)

Areas of Research:

Journalism, Education, Public Affairs, International Relations

Research Interests:

I am interested in researching the problems of higher education in Kazakhstan; professional standards in journalism; the role of internship in journalism education; political communication.

Main publications:

 (“Higher Education to Function in the Marketplace: Perspectives and Reforms of Higher Education in Kazakhstan” at the thirteenth annual Central Eurasian Studies Conference at Indiana University, Bloomington, April 8, 2006.

 (“Kazakhstan and its role in Central Asia at the conference on U.S. Interests in Central Asia and the Future of the Countries of the Region, Utah Valley State College, USA, March 17-19, 2006.

 (Publication in the book titled “JFDP – Reflections of Eurasian Scholars”

The book presents cross-cultural insights by the scholars during their stay in the United States. January 2007

 (Participated in the “Newspapers: Pressing Forward" Michigan Press Association’s winter convention in Grand Rapids, Michigan, February 26-28, 2006.

Consultancy Works and Reports: n.a.

Current research:

Recently I have completed my Master thesis “ The state of Journalism Education in Kazakhstan” I will continue researching this problem further and prepare it for publishing.

I am also researching the problem of low political activity and public involvement into political decision-making in Kazakhstan. The aim of the research is to understand what factors shape the Kazakhstan voter’s decision- making. This is an individual research.

In the sphere of education research interests include cognitive approach to teaching, motivation in the learning and teaching process, skills-based education.

I have 8 years of professional experience as a journalist focused on social and political issues. Participated in the “Sustaining Democratic Press” training program of the Thomson Foundation (Cardiff, Wales, UK) and had a study tour of mass media in the USA, during which I visited ABC News, Washington Post, Voice of America, Discovery Channel, NBC and others. In 2001-03, as a teacher of English, I was involved into joint project of the British Council and the Ministry of Education of Kazakhstan on Professional Qualification Standards for English Language Teachers of Kazakhstan.

In 2006 was a Visiting International Scholar at Michigan State University, USA, under the Junior Faculty Development Program, administered by American Councils for International Education: ACTR/ACCELS and funded by the Bureau of Educational and Cultural Affairs (ECA) of the United States Department. I spent one semester at J-School of MSU.

Gulnar ASSANBAYEVA, Candidate of Science
Senior Lecturer

gulnar@kimep.kz

Shiraz PARACHA, MA

Assistant Professor

sparacha@kimep.kz

Frederick EMRICH
Assistant Professor

femrich@kimep.kz

Asele KARAULOVA
Senior Lecturer

asel@pressclub.kz

Department of Political Science

Golam MOSTAFA, Ph.D (Carleton University, Canada)

Associate Professor, Chair

gmostafa@kimep.kz

tel. 7-327-2704250

Areas of Research:

 International Relations: Security and Conflict Resolutions; Comparative Politics of developing countries; Development studies; International Institutions; International Political Economy

Research Interests:

Central Asia; South Asia; Middle East; Conflict resolution and international security; Nation-building and political developments in Central Asia.

Main publications:

Book

(National Interest and Foreign Policy: Bangladesh’s Relations with the Soviet Union and the Post-Soviet States, published by the South Asian Publishers, India, 1995.

Contribution to books

(“Economic Vulnerabilities of Landlocked Countries,” in Security of Small States, edited
by M.A. Hafiz and Abdur Rob Khan, Dhaka, 1987.

(“Nation-building and Foreign Policy,” in Nation Building in Bangladesh: Retrospect and Prospect, edited by M.A. Hafiz and Iftekharuzzaman, 1985.

Monographs

(“The Crisis in Lebanon: Multidimensional Aspects and Prospects for the Future,” BIISS Papers, No. 2, December 1984.

(“The Gulf War: Issues Revisited,” BIISS Papers, No. 6, June 1987.
(“The Gulf War and the New World Order: Implications for the Third World, ”BIISS Papers, July 1992, # 14.

Consultancy Works and Reports:

· Worked as the Director of the Ottawa Learning Centre and provided education help and consultancy services for high School , college and university students

· Worked for the Canadian International Development Agency (CIDA) as an International Election Observer with the OSCE and EU EOM

Current research:

Currently, I am not involved in any particular research project but planning to start something soon and it will be mainly an individual research.

But I want to undertake a project on “Issues and Challenges of Democratic Development in post-Soviet Central Asia”. For that project I have to travel to some Central Asian countries and I may need some fund for that. I will let you know the details as I go.

Alex DANILOVICH, PhD (Southern Illinois University, USA)

Associate Professor, Director of Undergraduate Studies

alexd@kimep.kz

tel. 7-327-2704277, 3057 (internal)

Areas of Research:

Comparative Politics, International Studies, Public Law, Public Administration

Research Interests:

Domestic politics and foreign policy-making; Role of the judiciary in democratisation; Formal institutions vs. political culture in transitional societies; Re-emergence of traditionalism in Central Asia

Main publications:

Books and Manuscripts

(Danilovich, Alex. 2006. Russian-Belarusian Integration: Playing Game Behind the Kremlin Walls. Ashgate. Aldershot, Brookfield: USA. ISBN: 0754646300 (Out of press September 2006).

 (Danilovich, Alexander. 2000. Understanding Politics in Belarus, Manuscript commissioned by DEMSTAR, a European Union funded comparative politics study, Understanding Politics Series. Aarhus University Press (Also translated into Danish and Russian).

Book Chapters

 (Danilovich, Alex. 2007. Democratization in Belarus: A Failed Project. In Bruno S. Sergi & William T. Bagatelas (Eds.) Handbook on Post-Communist European Economics and Politics. Lura Edition, Hungary (Forthcoming).

 (Danilovich, Alex. 2007. “Who Gets What, When and How in Kazakhstan.” In: From Silk Road to Oil Slick:Kazakhstan's Emergence from Tradition into Modernity. EastBridge, USA (Forthcoming).

Other Publications

 (Danilovich, Alex and Juldyz Abuholdzhin. 2006. “Kazakhstan, A Country of Two Identities: Political Implications of Re-emerging Traditional Culture.” In: The Journal of Central Asian Studies. USA (Fall issue).

 (Danilovich, Alexander. 2002. “Designing Democracy in the Absence of a Constitutional Culture.” Belarusian Review (USA) 14, No. 2 (Summer) 2002.

 (Danilovich, Alexander. 2001. “Russian-Belarusian Minuet.” Belarusian Review 13, No. 1 (Spring) 2000.

 (Danilovich, Alexander. 2002. Book Review Belarus: A Denationalized Nation by David Marples Canadian Journal of Political Science, Vol. XXXV: 1 (March) 2002.

 (Danilovich, Alexander. 2000. Book Review Nations Building in the Post-Soviet Borderlands: the Politics of National Identities by Graham Smith et al., published by the Canadian Journal of Political Science, Vol. XXXIII: 1 (March) 2000.

 (Danilovich, Alexander. 2000. Book Review Russian Politics in Transition: Institutional Conflict in a Nascent Democracy by Biruykov et al. published in PRAXIS, Volume XVI. Fletcher School of Law and Diplomacy.

Consultancy Works and Reports:

(Consultant at Al Farabi National Universty for a new North American-style Ph.D. program launched by the Kazakhstani Ministry of Education and Research

 (Reviewer for the Central Asian Journal
(Anonymous evaluator for INTAS (European grant giving agency)

(External examiner of two doctoral dissertations

(Organizer of seminars on Research Methods in the Social Sciences for Almaty and regional cities university instructors, Kazakhstan, 2003-4

Current research:

Ustina MARKUS, PhD (London School of Economics and Political Science)

Associate Professor

ustinamarkus@hotmail.com

tel. 7-327-2704245

Main publications:

(Shortfall:Peak Production and the World's Thirst for Oil , under contract with Brassey's for publication in 2007.

(Ed. with Daniel Nelson, Brassey’s Central and Southeast European Security Yearbook, Brassey’s, VA: 2001).

(Ed. with Daniel Nelson, Brassey’s Newly Independent States Security Yearbook, (Brassey’s, VA: 2001).

(“Afghanistan’s Heroin,” Transitions-On-Line, December 2001.

(“It’s Not Only the West That Suffers,” The Observer, 2 December 2001.

("Ukraine: Treadmill Politics," in ed. Peter Rutland , The East-West Annual Survey, 1998, (M.E.Sharpe, NY: 1999).

("Russia and Belarus: Elusive Integration," Problems of Post Communism, September/October 1997.

("Another Agreement Over the Black Sea Fleet, " Jane's Intelligence Review, November 1996.

("Imperial Understretch: Belarus's Union With Russia," Current History, October 1996.

("Belarus Sinks Deeper," The Wall Street Journal Europe, 14 August 1996.

("Ukraine's Armed Forces: No Longer As Mighty," Transition, vol.1, no.13, 1995.

("Belarus: You Can't Go Home Again?" Current History, October 1994.

John CLARK, Ph.D (Michigan, USA)

 Professor

 jclark@kimep.kz
tel. 7-327-2704273, 3061 (internal)

Areas of Research:

Geography, History
Research Interests:

Interaction of subsistence systems and society.
Main publications:

(Turkish Cologne: The Mental Maps of Migrant Workers in a German City, University of Michigan Series in Geography, No. 19, 1977.

(“Measuring Changes in the Ease of Trade with Archaeological Data”, Professional Geographer, Vol. 30 (1978), pp. 256-263.

(“Measuring the Flow of Goods with Archaeological Data”, Economic Geography, Vol. 55 (1979), pp. 1-17.

(“Measuring Trade in Non-literate Archaeological Contexts”, Journal of Anthropological Research, Vol. 35 (1979), pp. 170-190.

(“National Patterns of Antiquities Retrieval: The Case for Greek Coin Hoards”, Journal of Field Archaeology, Vol. 7 (1980), pp. 455-460.

(“Population Density Changes in Ankara, 1961-1977”, National Geographic Society Research Reports, 1985, pp. 139-153.

(“Correlational Comparison of Philip II Horses Imitated on Coins of Central and Northern Gaul” in: Rome’s Alpine Frontier, Documents de Travailles, Archaeologia Transatlantica, Brussels, 1990, pp. 31-38.

(“The Mongol Yoke Revisited: Did It Hold Russia Back or Propel It Forward?” Journal of Turkic Civilization Studies, 2004, vol. 1, no. 1, p. 179-183

 (With Ainura Hoessel, “The Role of Corruption in Development”, Proceedings of the World Association for Public Opinion Research Regional Seminar, Hong Kong, Dec. 2005

Consultancy Works and Reports:

 (With Camilla Sharshekeeva and Ainura Ismailova, Presidential Decree No. 91, “On Reform of the Educational Sector”, Government of Kyrgyzstan, Bishkek, 2002.

 (The Registrar’s Office in Afghanistan: The Manual, Kabul, Ministry of Higher Education and USAID Afghanistan Primary Education Project, 2005
Current research:

A book on the interaction of subsistence systems and society.

Steven Green, PhD (Michigan State University, USA)

Dean of Student Affairs and Provost Marshal/Assistant Professor

green@kimep.kz

tel. 7-327-2704208

Areas of Research:
Ethnicity, CIS Region, International Political Economy

Research Interests:
Dr. Green specializes in such areas of human knowledge as international political economy, Ethnic Issues and Central Asian Studies. The most prominent of his research projects explore the issues of ethnic relations in Soviet Union and Romania, communication in Soviet media, Leadership change in the Soviet Union and energy policy in US. Currently, Dr. Green analyses language policy in the Soviet Union.

Main Publications:
 (‘History and Computing: Strategies for Teaching Quantitative Methods to Historians’, Croatian History Conference, Zagreb, Croatia, December 2001.

 (‘Attitudes of the Romanians Toward the Roma’, Midwest Political Science Conference, Chicago, April 2004.

 (Political Communication in the Soviet Media: An Analysis of Channels and Patterns of Political Communication in Soviet Journals, Dissertation, Michigan State University, East Lansing, 1986.

 (‘Countermeasures to Driver Fatigue and Losses of Alertness’, Trucking Safely Magazine, vol. 3-3, 1992, pp. 12-27.

 (‘Leadership Transition and the Soviet Media’, Midwest Political Science Conference, Chicago, 1987.

Donnacha Ó BEACHÁIN, PhD (University College, Ireland)

Director of Undergraduate Studies, Chair of Curriculum Committee, Assistant Professor

donnacha@kimep.kz

tel. 7-327-2704279

Areas of Research:

Irish/European Politics and History, Central Asia and the Caucasus, Post Communist Transition and Democratization, Elections and Electoral Systems

Research Interests:
Donnacha O Beachain has published scholarly articles on topics ranging from Irish politics, political parties, teaching methodology, and on contemporary politics in the Caucasus and Central Asia. Dr. O Beachain has conducted research in Georgia (2000-2002) and Uzbekistan (2002-3) while holding a CEP fellowship and has made over thirty presentations at various conferences and seminars. His present research concentrates on electoral politics in Central Asia and he is completing a book on the Fianna Fail party in Ireland.

Main Publications:

 (‘Parliamentary Elections in Kazakhstan’, Electoral Studies, 2005, forthcoming.

 (‘Transformation of Status: Russians in Post-Soviet Kazakhstan’ in Transformations and Interventions: Critical Perspectives on Economy and Culture in Post-Socialist Societies, ed. Balihar Sanghera, Peter Lang, Oxford and New York, 2005, forthcoming.

 (‘Power without Passion: The Deradicalization of European Political Parties’ in After Communism: Critical Perspectives on Society and Sociology, eds. Carol Harrington et al, Peter Lang, Oxford and New York, 2004, pp. 141-154.

 (‘From Revolutionaries to Politicians: Deradicalization and the Irish Experience’, Radical History Review, no. 85, Winter 2003, Duke University Press, pp. 114-123.

Stuart GRAHAM, PhD (University of Birmingham, UK)

Assistant Professor
sgraham@kimep.kz
tel. 7-327-2704308
Areas of Research:
Research Interests:

Main publications:

(Annual Report 2003, Organisation for Cooperation and Security in Europe, Mission to Serbia and Montenegro, December 2003. Available online at: www.osce.org/sim.

(Academic Writing: A Concise Guide to Students in Central and Eastern Europe (Editor), (Belgrade: Dosija), 2003.

(An Introductory Guide to Successful Essay Writing, (Tirana: CEP), 2002.

(PhD Thesis: Germany’s Party of Democratic Socialism and the Temptations of Parliamentary Democracy (Defended November 2001, awarded July 2002). Institute for German Studies, University of Birmingham. Supervisor: Prof. Charlie Jeffery

Conference papers & other presentations (2002 -)

(“Higher Education in the Western Balkans & the Bologna Process”

Political Science in Post-Soviet States: 15 Years after the Collapse of Communism, KIMEP, organised by the Central Asian Research Centre, Almaty, Republic of Kazakhstan, 20-22 October, 2006.

(“Current Challenges to Stability in the Western Balkans”

International Higher Education Support Program, Southeastern Europe Junior Faculty Political Science Meeting, Borovetz, Bulgaria, 28-29 September, 2004.

(“Going Mainstream: Political Parties in the Transition to Parliamentary Democracy – the Case of Germany”, Roundtable on the Serbian Elections, University of Belgrade, 28 January, 2004.

(“Political Science in Albania – The State of the Discipline”, Civic Education Program Southeastern Europe Junior Faculty Political Science Meeting, Durres, Albania, 14 - 16 May, 2004.

(“Serbia as seen from the Outside”, Roundtable on Serbia after Djindjić, Belgrade Open School, 25 April, 2003.

(“Before and After the German Federal Elections of 2002”, Roundtable on Current Trends in West European Politics, Belgrade Open School, 10 January, 2003.

(“In Support of Turkey”, Debate on Turkey and the European Union, Belgrade Open School, 19 December, 2002.

Work in Progress:

The restructuring of socialism in Germany since 1989. Too Much Too Late?: The Kosovo Final Status Talks. People & Protest: Otpor and the fall of Milošević (article to be published in late 2007)

Current Research:

The reconstruction of the German Left. Interviews with members of the Wahl Alternative für soziale Gerechtigkeit and Linkspartei in Nordrhein-Westfalen. Developments in, and consequences of the Kosovo final status talks.

Togzhan KASSENOVA, PhD (University of Leeds)

Assistant Professor

togzhan@kimep.kz
tel. 7-327-2704202; 3019 (internal)

Areas of Research:

Arms control; nuclear non-proliferation; U.S.-Russian relations

Research Interests:

Problems in WMD proliferation

Main publications:

(‘Kazakhstan’s Energy Security: “Windows” of Vulnerability’, Working papers, Project Developing Kazakhstan’s Energy Strategy, UK FCO, Global Opportunities Fund, OTAC, Almaty 2005 (reprinted in 2006), in Russian.

 (‘WMD Proliferation Threats in Central Asia’, The Nonproliferation Review, Spring 2004

Consultancy Works and Reports:

Senior Researcher (UK academic consultancy – Oppernheimer Technical Assistance Consultants) during 2004-2006

Reports: Kazakhstan’s Energy Security, UK-Kazakhstan Energy Interests, Kazakshan’s Energy Policy

Current research:

Individual research project: updating PhD thesis into a book manuscript

Jiger JANABEL, PhD (Harvard University, USA)
Adjunct Assistant Professor

janabel@kimep.kz
Conferences and publications:

(21-25.04, 1998 “World Conference on Asian Cultures” Seattle, WA USA

Presented a paper “Kazakhstan in the Contemporary Asian World.”

(12-15.02, 1998 “Ethnic Tradition and Ecology”, Boston, MA USA. Read a paper “The Role of Folk Tradition in the Environment Preservation.”
(02-05.10,1997 95th Permanent International Altaic Conference, Paris, France

“How was the Tradition of Political Inheritance observed in the 15th Century Kazakhstan.”

(14-18. 03, 1997 Symposium on the Cultural Heritage of Inner Asia and Altaic People. Bloomington, Indiana, USA. “Remains of the Nomadic Tradition in the Modern Kazakhstan.”
(09. 08, 1996
Invited to meet a group of senior scholars at Brown University in Rode Island, USA and made an introduction to the political and social development in Kazakhstan at their request.

(01.06, 1994
Symposium on post-Soviet Central Asian Politics. Washington D.C. USA. Presented a paper “Kazakhstan Struggles for Survival”.
Articles:
(“Kazakhstan Struggles for Survival” Central Asian Survey, (2) 1994, London Great Britain.

(“How was the Tradition of Political Inheritance Observed in the 15th Century Kazakhstan.” Collection of Papers Read on PIAC. Paris, France 1996.

Roman PODOPRIGORA, Doctor of Sciences (Kazakh State University, Kazakhstan)

Adjunct Assistant Professor

romanp@kimep.kz

tel. 7-327-2704288

Areas of Research:

Administrative Law, Church-State Relations, Legal Status of Non-Profit Organizations

Research Interests:

The research interests of Dr. Podoprigora lie in the area of legal relations between state and private organizations with special attention to religious organizations. One more point of interest is the system of public administration from the legal point of view. The research experience includes preparation of articles in Kazakstani and foreign publications, recommendations and study aids for state bodies, expert work for local and international organizations, participation in many international conferences and seminars.

Main Publications:

(State and Church: Administrative Law Issues, Arkaim, Almaty, 2002. (in Russian)

(Commentary on Law of Republic of Kazakhstan of 1992 ‘On Freedom of Religion and Religious Associations’, Jurist, Almaty, 1999, 2000, 2002. (in Russian)

(‘Commentary On Constitution of the Republic of Kazakstan’, Zhety Zhargy, Almaty, 1998. (in Russian)

(‘Church Autonomy in Kazakhstan’ in Church Autonomy: a Comparative Survey, Peter Lang GmbH, Frankfurt am Main, 2001.

(‘Freedom of Religion and Belief and Discretionary State Approval of Religious Activity’ in Facilitating Freedom of Religion or Belief: A Deskbook, Martinus Nijhoff Publishers, Leiden, Boston, 2000.

Zhenis Kembayev, LLM (University of Hamburg, Germany), Candidate of Sciences (Kazakh National al- Farabi University, Kazakhstan)

Senior Lecturer

kembayev@kimep.kz

tel. 7-327-2704279

Areas of Research:

Theory of State and Law, History of State and Law, Law of the European Union, International Trade Law and International Public Law

Research Interests:

Zhenis Kembayev’ past and current research focuses on the legal problems of the International Public Law, the Law of the European Union, the Law of the World Trade Organization as well as on the issues of the Theory of State and Law. Zhanis Kembayev has been Fulbright scholar 2003-2004, he has over 20 publications and is a member of the Academy of European Law (Budapest, Hungary).

Main Publications:

(‘Integration Processes in Post-Soviet Area and Latin America: Comparative Analysis’, Southwestern Journal of Law and Trade in the Americas, forthcoming.

(‘Legal Nature of the European Union’, Journal ‘Pravo i Gosudarstvo’, 2003.

(‘Partnership and Cooperation Agreement as the Legal Basis of Mutual Relations between Republic of Kazakhstan and the European Union’, Journal ‘Pravo i Gosudarstvo’, 2002.

(‘Legal Aspects of European Union Enlargement’, International Law News, forthcoming.

(‘Ten Years of the WTO: Reflections on the Future of Regional and Global Trade’, International Law News, Spring 2005, vol. 34 no 2. (co-authored with R.Lutz)

Gulnara DADABAEVA

Lecturer

dgulnara@kimep.kz
tel. 7-327-2704288; 3128 (internal)

Main publications:

(The modern legacy of the Soviet Union in Central Asia. KazNU named after al-Farabi. International Bekmakhanov conference (May, 2005, Almaty). Kazakhstan, Almaty.

(Some problems of Chinese nationalism in 1 half of XX century. “Herald of KazNU”, # 2(37), 2005.

(The Soviet national politics: ways of modernization (1920-s). “Alash”, # 2(2), 2005.

(The results of Khiva expedition in 1873 (by materials of English archive). “Herald of Eastern studies”, # 3(32), 2005.

(International Bekmakhanov conference (May, 2006, Almaty). The problems of ethnicity in theories of nationalism. KazNU named after al-Farabi. Kazakhstan, Almaty.

(Kazakhstan and Central Asia in Soviet national politics in 1920-s. “Herald of KazNU”, # 4(43), Almaty, 2006.

(The moving of the capital and problems of nation-state in post-colonial societies. “Alash”, # 5(8), Almaty, 2006.

(The problems of nation and nationalism: modern approaches. “Kazakh civilization”, # 4(24), Almaty, 2006.

(International Conference on problems of World Cultural Heritage. (Feb., 2007, Almaty). Transnational influences on formation of nation-state (case of Kazakhstan).
Other faculty members:

Richard Rousseau, Ph.D.
Director of Graduate Studies/Assistant Professor
richardr@kimep.kz
Mahboob Khawaja,Ph.D.
Dean of CSS/Professor
khawaja@kimep.kz
Jonathan Pixler, MA
Senior Lecturer

Didar Kasymova, Candidate of Sciences
Senior Lecturer

didar@kimep.kz

Aigul Adibayeva, MA
Lecturer
aigula@kimep.kz
Department of Public Administration

Aigerim IBRAYEVA, MPA (KIMEP, Kazakhstan), MPhil (Maastricht School of Management, Netherlands)
Chair

aibr@kimep.kz
tel: 7-327-2704303

Areas of Research:

Public Administration, Social Policy, Gender, Management

Research Interests:

The array of Aigerim Ibrayeva’s research capacities is wide and impressive. Aigerim has closely worked on various issues pertaining to Public Policy, Organization Theory and Behavior, Non-Governmental Organizations, Research Methods, and Surgery. Besides, Aigerim participated in numerous conferences, published 7 scientific works, won 4 educational grants and rendered consultancy services for 3 international projects (UNHCR; ICMA; INTRAC). Currently, Aigerim is mainly interested in Public Administration issues, such as cultural values in transition and volunteer management in Kazakhstan.

Main Publications:

(‘Ethno-Linguistic Problems in Kazakhstan’ in Conference Papers, 1996.

(Women Movements in Kazakhstan, Working Paper, 1999.

(Civil Society Development in Kazakhstan, Working Paper, 2000-2001.

(‘Historical Roots of Civil Society Development in Kazakhstan’, Central Asia Journal of Management, Economics and Social Research, no. 3, 2003.

(‘Challenges of Volunteer Management in Kazakhstan’ in Papers of ARNOVA 2004 Conference, Los Angeles.

Natalia DANILOVICH, PhD (McGill University, Canada)

Associate Chair
Associate Professor, Director of MPA Program

nataliad@kimep.kz
tel: 7-327-2704285

Areas of Research:

Reproductive Endocrinology, Neuroendocrinology, Aging, and Public Health Policy

Research Interests:

Dr. Danilovich has authored more than 20 scholarly articles published in major American journals in her field and has presented nearly 20 papers at international scientific conferences. Her scholarship and publications deal with female fertility and menopause. Her current research interests also deal with Urban Migration, Women’s Reproductive Rights and Fertility in Kazakhstan.

Main Publications:

(‘Ovarian Pathology and High Incidence of Sex Cord Tumors in Follitropin Receptor Knockout (FORKO) Mice’, Endocrinology, vol. 142, 2001, pp. 3673-3684. (co-authored with I. Roy and MR Sairam)

(‘Emergence of Uterine Pathology during Accelerated Biological Aging in FSH receptor Haploinsufficient mice’, Endocrinology, vol. 143, 2002, pp. 3618-3627. (co-authored with I. Roy and MR Sairam)

(‘Haploinsufficiency of the Follicle-Stimulating Hormone Receptor Accelerates Oocyte Loss Inducing Early Reproductive Senescence and Biological Aging in Mice, Biology of Reproduction, vol. 67, 2002, pp. 361-369. (co-authored with MR Sairam)

(‘The Menopausal Mouse: a New Neural Paradigm of a Distressing Human Condition’, Neuroreport, vol. 14(12), 2003, pp. 1617-1622. (co-authored with Maysinger D. and MR Sairam)

(‘Perspectives on Reproductive Senescence and Biological Aging: Studies in Genetically Altered Follitropin Receptor Knockout [FORKO] Mice’, Experimental Gerontology, vol. 39(11-12), 2004, pp. 1669-1678. (co-authored with Maysinger D. and MR Sairam)

Dennis SOLTYS, PhD (University of Toronto, Canada)

Assistant Professor

dsoltys@kimep.kz

tel. 7-327-2630609; 3091 (internal)

Areas of Research:

Comparative Politics of Industrial Countries, Public Administration and Policy Development, Administrative Theory and Institutional Design, Political Economy of Political Theory, Soviet and Post-Soviet Domestic Politics

Research Interests:

Systemic design of public education in developed and transitional countries; development of civic society and institutions in transitional political systems

Main publications:

Book

 (Education for Decline: Soviet Vocational and Technical Schooling from Khrushchev to Gorbachev (Toronto: University of Toronto Press, 1997), 222 p.

Articles (refereed journals)

 (“Shifting Civilizational Borders in Orange Ukraine: dilemmas and opportunities for Western diplomacy,” International Journal, Canadian Institute of International Affairs, Toronto, Winter (2005-2006), 161-178.

 (“Civic Foundations and Governance in American, Canadian, and Ukrainian Public Education: A Macro-Historical Comparison,” (in Ukrainian) Herald of the Ukrainian Academy of Public Administration, Kyiv, No. 2 (1998), 123-135.

 (“Educational Administration: Canadian Experience and Ukrainian Problems,” (in Ukrainian) Economy of Ukraine, Ukrainian Academy of Sciences, Kyiv, No. 7 (1994), 74-80.

 (“Vocational and Technical Education in the United States and the Soviet Union: The ‘Pluralist’ Versus the ‘Planned’ Model,” Journal of Vocational and Technical Education, Cornell University, Ithaca, N.Y., No. 2 (1991), 5-17.

 (“Soviet Industrial Strategy and Reforms in Vocational Education, 1984-88: policy implications and implementation,” Comparative Education, London, U.K., No. 1 (1991), 23-33.

 (“On Ethnic Relations in Canada,” (in Russian) USA: Economics, Politics, Ideology, Institute of U.S. and Canadian Studies, Moscow, No. 7 (1990), 70-74.

Article (peer-reviewed)
 (“Choosing Educational Reform Directions in Central Asia,” Changing Society Through Research and Practice: Conference Proceedings (Almaty: Kazakhstan Institute of Management, Economics and Strategic Research, 2006), 96-102.

Consultancy Works and Reports:

 (TEAM LEADER, Faculty Standards Working Group for Accreditation, KIMEP, 2006

 (CONFERENCE COORDINATOR, University of Toronto, fall, 1999,

 on “Development in Ukraine Since Independence—In the Light of Western Theories”

Current research:

 (“Managerial, Civic, or Corporate Ownership of Education in Central Asia?”

 (“Ukraine’s 2006 Election: the educative functions of a free parliament.”

Kristopher WHITE, PhD (University of Connecticut)
Assistant Professor and Chair, Public Administration Departmental Research Committee

 kwhite@kimep.kz

tel. 7-327-2704287

Areas of Research:

Economic geography, regional economy, economic change and restructuring

Research Interests:

A geographer, Dr. White’s primary research to date has been involved in empirically investigating regional economic change in rural portions of the United States. Economic development, restructuring, and primary sector-dominated non-metropolitan regions have also been of interest. Underlying each of these topics has been an interest in the positive role of the natural environment in the economies of rural regions. Current research interests have shifted to Central Asia, including regional integration and economic development in this region.

Main publications:

(White, K.D., and Hanink, D.M. 2004. “Moderate” environmental amenities and economic change: the non-metropolitan Northern Forest of the northeast U.S., 1970-2000. Growth and Change. 35 (1): 42-60.

(White, K. 2003. An assessment of economic change in the Northern Forest, 1971-1996. The North American Geographer. 5(1-2): 62-77.

(Hanink, D.M. and White, K. 1999. Distance effects in the demand for wildland recreational services: the case of national parks in the United States. Environment and Planning A. 31: 477-492.

(White, K.D. 1996. Atlantic salmon restoration: A geographical analysis. Proceedings, New England-St. Lawrence Valley Geographical Society, annual meeting November 1-3, 1996. 26: 71-88.
Current research:

(A geographical examination of regional integration in Central Asia

 (A geography of contemporary economic development trends in Central Asia

 (Regional geography of Central Asia

 (An analysis of African regional economic integration agreements, lead author: Dr. John Leonard, KIMEP

Francis E. AMAGOH, Ph.D (Virginia Commonwealth University, USA)

Assistant Professor

famagoh@kimep.kz

tel. 7-327-2704331

Areas of Research:

Public financial Management, Financial Management, Municipal finance, Public Policy.

Research Interests:

Public financial Management, Financial Management, Municipal finance, Public Policy.

Main publications:

· The Systems Paradigm: Implications for Public Administration in Transition Countries. Proceedings of the International Academy of Business and Public Administration Disciplines. Forthcoming, 2007.

· AED patient Arrival Policy Improvement in a Hospital (co-authored with Shamsuddin Ahmed). Proceedings of the International Academy of Business and Public Administration Disciplines, Dallas, Texas, January, 2007.

· Population Variables as Determinants of Municipal Bond Ratings. International Review of Business Research Papers, Vol 2, No 4, pp. 1-9, 2006.

· Designing Tourism Portal Web Pages with Factor Analysis, (co-authored with Shamsuddin Ahmed), Proceedings of the Third International Business Research Conference, Melbourne, Forthcoming.

· Towards the Design of Efficient Web Pages for Tourism (co-authored with Shamsuddin Ahmed), International Reviews of Business Research Papers, Forthcoming.

· An Empirical Analysis of Net Interest Costs, the Probability of Default, and the Credit Risk Premium: A Case Study Using the Commonwealth of Virginia, (Co-authored with Yaw Badu, and Kenneth Daniels), Managerial Finance, Vol 28, No. 4, pp. 31-47, 2002.

· Using Theory to inform Practice: Predicting the Success of Privatization Efforts Through the Understanding of Public Choice Theory, (Co-authored with Blue Wooldridge and Mary Menefe), Lithuania Journal of Public Administration, Vol. 1, No. 1, pp. 26-32, 2002.

Current research:

· Issues in Contracting out of public Services

· Quality Function Deployment: A Case Study

· Energy Conservation Policies

Azhar BAISAKALOVA, PhD (Rushmore University, USA)
Senior lecturer, Budget Director

azhbeg@kimep.kz

tel. 7-327-2704276

Areas of Research:

Public policy and management
Research Interests:

 (Gender inequality in non-standard work arrangements. Similarities and differences in labor market trends, women status in non-standard work arrangements and policy implications in different countries, including Kazakhstan.

 (public management reforms and policy-making in different countries, including Kazakhstan;

 (gender and globalization: the prospects of accession to WTO and economic status of women in Kazakhstan
Main publications:

 (Baisakalova, A.B. 2006. “Gender Differences in Faculty Job Satisfaction and Salary”. Asian Women (ISSN 1225-925X), Winter 2006, Vol.22, No.3, pp.29-40.

 (Baisakalova, A.B. 2006. “The Gender Pay Gap in Kazakhstan”. Proceedings of the 13th Annual Conference on Central Eurasian Studies, pp.27-28, Indiana University, USA.

 (Baisakalova, A.B. 2004. “Gender Inequality in Non-Standard Work Arrangements.” The Central Asian Journal, No.4, 130-152.

(Baisakalova, A.B. 2003. “The significance of small firms for the Kazakhstan economy.” The Central Asian Journal, No.3, 37-47.

Current research:

Individual research:

 (public management reforms and policy-making in different countries, including Kazakhstan;

 (gender and globalization: the prospects of accession to WTO and economic status of women in Kazakhstan

Aliya KABDIYEVA, MSc (Kennedy-Western University, USA), MPhil (Maastricht School of Management, Netherlands), Candidate of Sciences (Institute of National Economy, Kazakhstan)

Senior Lecturer

alia@kimep.kz
tel. 7-327-2704403

Areas of Research:
Management in Non-Governmental Organizations in Kazakhstan, Program Evaluation

Research Interests:

Aliya Kabdiyeva is interested in various issues pertaining contemporary public policy, non-governmental organizations’ issues, educational development. In 2000-2002, Ms Kabdiyeva conducted a profound research project on “Civil Society and Non-Governmental Organizations in Kazakhstan” in the framework of collaboration between INTRAC and KIMEP Research Center. During the project, she analyzed target groups activities, cooperation between NGOs and governmental bodies, business organizations. In 2003-2004, Ms Kabdiyeva took part in a project on distance learning – “Evaluation of Curriculum Development Project, 2003-2004” – for the Columbia University. Currently, Aliya is undertaking a research on management practices and NGOs in Kazakhstan.

Main Publications:
(‘Leadership Styles and Management Practices in Non-governmental organizations of Kazakhstan’, Central Asian Journal of Management, Economics and Social Research, vol. 3, January 2003, pp. 139-149.

(The problems of Long-Term Japan and Kazakhstan Cooperation, Tokyo, JIIA Fellowship Paper, no. 10, 1994

Aigul KAIKENOVA, MA in Political Science (Oklahoma State University)

Lecturer

aigulk@kimep.kz

tel. 7-327-2704341

 Areas of Research:

Public Administration, International Relations

Research Interests:

Public Administration Reform in Kazakhstan, The Reasons and Implications of High Profile Corruption Incidents to the Foreign Relations Policy of Kazakhstan, Freedom of Speech Issues in Mass Media of Kazakhstan, Ideology of Religious Extremism and Its Functions.

Aliya TANKIBAYEVA, MPA (KIMEP)

Lecturer

aliyat@kimep.kz

tel. 7-327-2704286

Areas of Research:

Leadership, Human Resource Management, Social Entrepreneurship

Research Interests:

Development of Social Entrepreneurship in Kazakhstan, Development of Leadership Capacities of Civil sector in Kazakhstan.

Current research:

Independent, Development of Social Entrepreneurship in Kazakhstan, Development of Leadership Capacities of Civil sector in Kazakhstan

Nurseit NIYAZBEKOV, MSc in Sociology (University of Oxford, UK)

Lecturer

nurseit@kimep.kz

tel. 7-327-2704241, 3000 (internal)

Areas of Research:

Elections, Voting behavior, Local Governance, Democratization, Post-Soviet Politics

Research Interests:

I am interested in democratization processes in Post-Soviet states. Political culture and voting behavior in those states is of primary interest.

Consultancy Works and Reports:

(Vocational Education training linked to the development of SMEs in Kazakhstan (EU)

(Local Content in Oil and Gas, and Consumer Goods sectors (KIMEP Research Center)

(Political Party Building in Kazakhstan (IRI)

Current research:

I am currently interested in doing a research on Local Government in Kazakhstan. This is an individual research project.

Nikolai MOURAVIEV, MBA (University of Wisconsin-La Crosse,USA), Candidate of Sciences (Moscow State University)

Faculty on Special Appointment

mnikolai@kimep.kz

tel. 7-327-2704282

Areas of Research:

Higher educational systems in the U.S., Russia, and Central Asia; Online teaching and learning; Labor market in Central Asia

Research Interests:

My research is focused on how successfully U.S. model of credit hour system is being implemented in universities in Kazakhstan beginning from 2003. In particular, I do research on how the tools of credit hours system are used in universities, whether these tools need to be adjusted and adapted to local needs and realities. The ultimate research question is whether Kazakhstani universities are getting integrated in the world educational community.

Main publications:

(Credit Hour System: How to Organize Educational Processes at a University. USAID, Tashkent – Samarkand – Urgench, Republic of Uzbekistan, 2004.

(Education on the Basis of Credit Hour System (credit hour system, academic programs and degree structure, accreditation of universities: the U.S. experience). USAID, Almaty, Kazakhstan, 2004.

(Credit Hour System at a University: Structure, Procedures, and Administration (together with International Academy of Business). Almaty, Kazakhstan, 2004.

(Integration in the World Educational Processes: Improving the Quality of Higher Education on the Basis of Credit Hour System (together with the Ministry of Education of Tajikistan). USAID – CARANA Corporation. Dushanbe, Tajikistan, 2004.

(Integration of Kyrgyzstan in the Bologna Process on the Basis of University’ Credit Hour System. (Materials for the roundtable at the Ministry of Education of Kyrgyz Republic). Bishkek, Kyrgyz Republic, 2004.

(The U.S. Credit Hour System and Integration in the Bologna Process: Can They Be Combined? Article in the Proceeds of the Regional Conference “Joining the Bologna Process: Implementation of the Main Instruments of the Bologna Agreement by Kyrgyz Universities”. Published by Education Network (EdNet)/USAID and Ministry of Education and Culture of Kyrgyzstan. Osh, Kyrgyzstan, 2004.
(The Bologna Agreement: Implications for Universities in Central Asia. (Co-author Dr. Thomas Dobbelstein, Germany). REFORMA (Quarterly International Economic Journal), Issue 1(21), January 2004, Bishkek, Kyrgyzstan, pp. 51-53 (in Russian) and pp. 46-48 (in English).

Consultancy Works and Reports:

Consulting project regarding how to implement U.S. type of credit hour system in universities in Central Asia (2003-2004, funded by the USAID)

Current research:

(Implementation of Credit Hour System in Higher Education in Central Asia – individual research

(The Bologna Process and Integration of Central Asian Countries in The European Educational Area – individual research

(Labor Market in Kazakhstan During the Transition to a Market Economy (from 1992 to present) – individual research

Other faculty members:

Saule Bakenova, PhD (Carleton University)

Assistant Professor

sbakenov@kimep.kz

Kuanysh Iskakova, MA, Candidate of Sciences
Lecturer
kuanysh@kimep.kz

5. CSS Research Budget (Actual 2006-07):

Comparative analysis of CSS Research Budget for AY 2006-2007 and Fall 2007

The CSS Academic Research Office and College Administration decided to divide total amount of research expenses in AY 2006-2007 on different areas of research activity given the biggest sum to most important ones (please see Table 1). After careful consideration it was decided to grant 40 % of research budget to Research Travel Expenses which includes conferences travels, field trips. This type of research expenses is most demanded every year because our faculty are frequently invited to present their research works at different conferences, seminars, workshops throughout the world. 30% of the research expenses are given to Research Workload Reduction. 5 CSS faculty members actively used research funds last year mostly spending Research travel and Research workload reduction expenses. Publication expenses are also important part of research activity and indicator of significance of work. However, CSS faculty involved in research last year are in the progressive stages of their research process so 20% part of research expenses given to this area was not budgeted last and this years. Nevertheless, this type of expenses will remain in the CSS Research budget and will be spent in the future. To Research Assistantship and Research Software/literature were assigned by 5 % of the total budget.

Comparison of actual research expenses for AY 2006-2007 and Fall 2007 shows that the College budgeted up to 24.7 % less money in total this semester than last year. It can be assumed that Research budget for Spring 2008 semester will contain the same or less amount so it could be concluded that in total CSS will have more money budgeted for research expenses this AY. Table 2 shows that Fall 2007 semester allocation of expenses slightly changed as 15 times more money was assigned for Research Assistantship area and more departments received Research workload reduction. Expenses for research software/literature were not budgeted this semester, although, it will be necessary to renew the subscription or to subscribe next semester. Generally, the figures show that the College faculty actively participate in research work and consequently research budget should increase every year.

Table 1. CSS Actual Research Expenses by departments AY 2006-2007

	
	Research travel (conference travel, field trips)
	Research workload reduction
	Publication expenses
	Research assistantship
	Research software/ literature
	TOTAL (KZT)
	TOTAL (USD)

	 CSS
	 1,673,040
	 1,695,000
	 -
	 36,400
	 236,280
	 3,640,720
	 28,006

	Economics
	 310,778
	
	
	
	 236,280
	 547,058
	 4,208

	Political Science
	 1,295,640
	 1,695,000
	 n/a
	 36,400
	 n/a
	 3,027,040
	 23,285

	Public Administration
	 66,622
	 -
	 -
	 -
	 -
	 66,622
	 512

	JMC
	
	
	
	
	
	 -
	

Table 2. CSS Actual Research Expenses by departments Fall 2007

	
	Research travel (conference travel, field trips)
	Research workload reduction
	Publication expenses
	Research assistantship
	Research software/ literature
	TOTAL (KZT)
	TOTAL (USD)

	 CSS
	 634,010
	 1,527,885
	 -
	 578,500
	 -
	 2,740,395
	 21,080

	Economics
	
	
	
	
	
	
	

	Political Science
	 317,200
	 771,935
	 n/a
	 156,000
	 n/a
	 1,245,135
	 9,578

	Public Administration
	 316,810
	 755,950
	 -
	 195,000
	 -
	 1,267,760
	 9,752

	JMC
	
	
	
	 227,500
	
	 227,500
	 1,750

6. Research Output (2006-07):

Till now, there is no authoritative view of how much research KIMEP faculty are currently undertaking or how much KIMEP as an institution is investing in research through teaching load reductions, conference expenses, purchase of research materials, including equipment and software, staffing, etc. Research audit is currently underway which should soon depict the picture in this regard. All the same, there is no denying the fact that, in spite of past attempts to make institutional changes to foster a supportive research culture, the Institute suffers from serious research deficit, because of its overwhelming emphasis on teaching.

However, as far as CSS is concerned, the detailed Faculty profile earlier provided indicates that many of them attended research conferences, made presentations, engaged in consultancy works, and published journal articles and books. The updated information on faculty currently being compiled may reflect a better picture. A more encouraging trend, however, can be expected once the proposed policies are fully implemented.

7. Research Performance Indicators (2006-07):

The following major indicators should provide the benchmark against which future research at the College can be compared.

1. Percentage of Faculty with Peer-reviewed Publications:

2. Percentage of Faculty making external conference presentations:

3. Percentage of faculty in active consultancy:

These indicators can be calculated from a more comprehensive faculty profile, which is currently under preparation at the College. Once the task is completed, we should get a better idea not only on the current research status at CSS but also the specific directions in which both policies and actions should be undertaken, both in the short- and longer-term contexts.

_1237999138.unknown

