

GENERAL INFORMATION	
Name	Yessengali
Surname	OSKENBAYEV
Date of Birth	23.10.1977
Gender	Male
Nationality	Kazakh
Citizenship	Kazakhstan
Address	Waletr-Flex-Str. 3, ZEF Bonn/GERMANY
Phone	Mobile: 8-700-4181723 Work: +49 (0) 228 / 73-4962
e-mail	oskenbay@yahoo.com oskenbay@gmail.com
PROFESSIONAL BACKGROUND	
September 2007 to present	Lecturer at Economics and Management Department, Suleyman Demirel University
September 2007 to present (Part time)	Lecturer at Economics and Management Department, Kazakh-British Technical University
2002 – 2006	Lecturer at Finance and Accounting Department and Representative of International Relations Department, Yassawi University
September 1998 – 2003	Research Assistant at Research Center of Ahmed Yassawi University (Ankara /Turkey)
TEACHING EXPERIENCE	
	Econometrics Statistics for Managers Corporate Finance Financial Derivatives Money and Banking
EDUCATIONAL BACKGROUND	
Graduate August 2006 – August 2007	Bowling Green State University College of Business Administration, USA Department of Economics Specialization Economics and Management “BOLASHAK” program Masters Degree
Graduate October 2000 - 2003	Gazi University Faculty of Economic and Management Sciences, Turkey Department of International Economics Research Assistant Masters Degree
Undergraduate 1994 - 1998	Ahmed Yassawi University Faculty of Economics Department of International Economic Relations Bachelor's degree
Primary and High School 1984 - 1994	Saken Seyfullin Orta Mektebi Primary and High School Diplomas

CERTIFICATION

1. Total Quality Management ACHIEVEMENT CERTIFICATE – Management System Program Course, May 17 – July 28, 2001
2. Undergraduate Practice at The Ministry of Finance in Kazakhstan – 2 Month Undergraduate Practice Course, 1998
3. Modern Management Technics CERTIFICATE – Türkiye ve Orta Doğu Amme İdaresi Enstitüsü, December 15-28, 1999

LANGUAGE PROFICIENCY

Kazakh	Fluent in both written and spoken
Russian	Fluent in both written and spoken
Turkish	Fluent in both written and spoken
English	Fluent in both written and spoken

SPECIAL QUALIFICATIONS

Research Undergraduate Thesis in Kazakh	“Direct Investment Drawing Practice in Kazakhstan” 1998 (Undergraduate Diploma Thesis)
Research Thesis in Turkish	“Exchange Rate Effects on Capital Movements and National Bank Policies in Kazakhstan (1992-2000)” directed by Ass. Associate Dr. Selahattin TOGAY
Skills	Experienced in application programs such as SPSS/SAS, EVIEWS, MINITAB.