

Ш. УӘЛИХАНОВ АТЫНДАҒЫ
КӨКШЕТАУ МЕМЛЕКЕТТІК
УНИВЕРСИТЕТІ


SH. UALIKHANOV
KOKSHETAU STATE
UNIVERSITY

KOKSHETAU STATE UNIVERSITY

KOKSHETAU KAZAKHSTAN

Est.-1992


КОКШЕТАУСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

About Kazakhstan


Nursultan Nazarbayev - President

In the heart of Eurasia there is the country of Kazakhstan that shares borders with Russia, China, Kyrgyzstan, Turkmenistan, Uzbekistan and Azerbaijan.

State: Independent since 1991.

Capital – Astana.

Population – about 15 million (57% Kazakh, 30% Russian, 4% German, 3% Ukrainian : other significant minorities include Uyghur's, Uzbeks, Belorussians, Dungans, Koreans, Chechens and Greeks)

Language – The official Language is Kazakh, a Turkic language closely related to Uzbek, Kyrgyz, Turkmen and Turkish.

Currency- The national currency is the Tenge (KZT).

1 INR = 5.37 KZT

Telephone = Kazakhstan's country code is 7. The area code for Almaty is 727. International calls can be made from a regular phone.

Post : Full postal facilities are available at the main post offices in the cities, which are open seven days a week.

Security : After passing through customs control you should not hand over your passport to anyone who does not show official identification. The loss or theft abroad of your passport should be reported immediately to the local police and your Embassy.

The Police must be treated respectfully and with caution. Kazakhstan police officials advise that a legitimate police officer should not be randomly checking pedestrians for identification. A genuine police official should always present his own credentials when approaching someone in the street.

Official Holidays in the Republic of Kazakhstan

State Holidays:

- New Year – January 1-2
- International Women’s Day – March 8
- Nauryz – March 21 to 23
- Kazakhstan People Solidarity Holiday – May 1
- Victory Day – May 9
- Capital City Day – July 6
- The Republic of Kazakhstan Constitution Day – August 30

National Holidays:

- Independence Day – December 16


About City – KOKSHETAU


Kokshetau, formerly known as Kokchetav is the administrative center of Aqmola Region, northern Kazakhstan

Area: 400 km²

Area code(s): +7 7162

City status: 1862

Population: 1.53 lakhs (1 Jul 2013)


Postal code: 20000

Kokshetau origin of name is from kazakh word “kokshetau” which means “sky-colored mountain”.

The climate in Kokshetau is of sharp continental type. The average temperature is about 3 degs C above zero. Winters are frosty with little snow, summers are hot and dry.

In 1996 Kokshetau State University named after Shokan Ualikhanov was formed on the basis of existing institutes: agricultural, teachers’ training as well as the branch of Karaganda technical institute. There are two museums in the city.

HISTORY


Kokshetau was founded in 1824 as an administrative outpost when Russians extended their control over Kazakhs. The settlement was named Kokchetav.

Kokchetav town became a district administrative center in 1868 and an oblast center in 1944, but Kokchetav city greatest expansion occurred in the 1960s following the campaign to open virgin lands in Kazakhstan to agriculture and the construction of important new factories in the region.

On October 7th, 1993, Kokchetav was renamed into Kokshetau. In spring 1997 Kokshetau oblast was abolished and the city stopped being its regional center. On April 8th, 1999, after Akmola and North Kazakhstan oblasts were reorganized Kokshetau became the regional center of Akmola oblast.

Today Kokshetau city is a substantial industrial center and the junction of Trans-Kazakhstan and Middle Siberian railways.


HOTELS IN KOKSHETAU


ABOUT UNIVERSITY

The Kokchetav Pedagogical Institute is considered to be the oldest institution of higher education in the Northern region, opened by order of the Council of Ministers of the Kazakh SSR of July 25, 1962, No. 563. Rector of the Institute was appointed Candidate of Historical Sciences, Associate Professor Gorokhvodatsky Ivan Stepanovich. There was only one joint faculty at the university - the Faculty of Philology, Physics and Mathematics, which provided training in three specialties: "Russian language, literature and history", "Russian language and literature for Kazakh schools", "Physics and Mathematics". Since August 1963, the Faculty of Physics, Mathematics and Philology began to function independently. By the Resolution of the Council of Ministers of the Kazakh SSR dated March 29, 1965 No. 241 the Kokchetav Pedagogical Institute was named after the first Kazakh scholar and educator Chokan Chingizovich Valikhanov. In 1966, the Faculty of Foreign Languages was opened. In 1972, in connection with the retirement of Gorokhvodatsky I.S. Rector of Kokchetav Pedagogical Institute was appointed Candidate of Philological Sciences, Associate Professor Boyarsky Yevgeny Ivanovich, and after him Candidate of Philological Sciences, Associate Professor Zhulamanov KD In January 1984, a new teaching and laboratory building was commissioned for 2,000 students, which made it possible to increase the number of graduating specialties in the Kazakh and Russian languages. New specialties were discovered: the Kazakh language and literature (1982), chemistry, biology (1984), art and drawing (1985), computer science; New faculties were organized: Chemical and Biological (1985), Faculty of Advanced Studies (1979). The number of students increased from 400 to 2500. In 1990, Ph.D., associate professor Kuandyk Dosmaganbetovich Zhulamanov was elected rector of the Kokchetav Pedagogical Institute. C. Valikhanov, but in 1992 he was forced to leave the post for health reasons. Rector of Kokchetav Pedagogical Institute. In 1992, Ch. Valikhanov was appointed Doctor of Physical and Mathematical Sciences, Professor Abay Ahmetgalievich Aytmukhambetov. In parallel with the training of teachers in the region, engineers were trained for the developing industry and construction. In 1963, the General Technical Faculty of the Pavlodar Industrial Institute was founded in Kokshetau, the first director of which was Mikhail Fedorovich Rysikov. In 1972, the general technical department of the Pavlodar Industrial Institute was transferred to the Karaganda Polytechnic Institute. In 1987 a new educational building with 1000 places was put into operation. The training was conducted in the evening form in the following specialties: "Industrial and civil construction", "Mechanical engineering technology", "Automobiles and automobile industry". The specialty "Radio Engineering" was opened in 1988. Since 1990, a correspondence department has been opened at the faculty, and in 1991 the first intake of students for full-time education in the following specialties: "Economics and Management in Construction" and "Mechanical Engineering Technology" is carried out. With the support of mining companies, the specialty Open Minerals Development was opened. In 1993, the Kokshetau branch of the Karaganda Polytechnic Institute was established on the basis of the general technical department. Candidate of Pedagogical Sciences, Associate Professor K.Aitkozhin was appointed Director. In 1995, the first graduation of full-time students

took place. On August 1, 1979, a branch of the Tselinograd Agricultural Institute was opened in Kokchetav, in which the training of personnel in the specialties of "Agronomy" and "Zootechny" begins, and in 1980, in the specialty of "Agricultural mechanization". Candidate of agricultural sciences, associate professor Isatai Galievich Temreshev is appointed the first director of the branch. The branch functioned 3 faculties. In September 1985, the branch was headed by Doctor of Economic Sciences, Professor Bakyt Gazizovich Zhunusov. On January 9, 1991, by order of the USSR State Agricultural Agency, the branch is transformed into the Kokchetav Agricultural Institute, Zhunusov B.G. is appointed rector. The beginning of the real processes of modernization of the higher education system involved the process of optimizing universities. By order of the Ministry of Education of the Republic of Kazakhstan dated May 23, 1996, No. 143, Kokshetau University named after Sh. Ualihanov was established on the basis of the Ch. Valihanov Pedagogical Institute named after Ch. S. Sadvakasova and a branch of the Karaganda Polytechnic Institute. The first rector of the university was Doctor of Physical and Mathematical Sciences, Professor Abai Ahmetgalievich Aytmukhambetov. In 2001, in accordance with the Resolution of the Government of the Republic of Kazakhstan, the Kokshetau University named after Sh. Ualihanov was renamed into the Republican state-owned enterprise "Kokshetau State University named after Shokan Ualihanov". During the first years of the university, the educational process was improved and modernized:

- in 1998 the magistracy was opened;
- one of the first in the republic, the university began to introduce a three-tier system of education;
- since 2000, the university has moved to a rating system for evaluating the effectiveness of educational and methodical work;
- since 2003, began training on credit technology;
- In 2005, the University introduced one of the first among universities to the quality management system and successfully passed certification for compliance with international standards ISO 9001-2000.

In 2007, the rector of the university was appointed Doctor of Philology, Professor Shakimashrip Ibraevich Ibraev. Since December 2010, the rector of KSU. Sh. Ualihanova was appointed Doctor of Technical Sciences, Professor Naiman Bubeevich Kalabaev. In 2012, in accordance with the Resolution of the Government of the Republic of Kazakhstan (dated April 28, 2012, No. 544), the Republican state state-owned enterprise "Kokshetau State University. Sh. Ualikhanov "of the Ministry of Education and Science of the Republic of Kazakhstan was reorganized into the Republican state enterprise on the right of economic management" Kokshetau State University. Sh. Ualikhanov "of the Ministry of Education and Science of the Republic of Kazakhstan. From December 2012 to July 2014, the rector of the university was Doctor of Economic Sciences, Professor Elyubayev Sagintay Zekenovich.

RECTOR


Syrlybayev Marat Kadiruly

Syrlybayev Marat Kadiruly, was born in a family of employees on February 18, 1963 in the Dzhambul region of the Moyinkum district.

After graduating from the secondary school in Alma-Ata, with distinction in 1980, he entered and graduated from the Faculty of History of S. M. Kirov Kazakh State University.

Higher education in Banking he received from the Market Institute under the Kazakh State Academy of Management, and the qualification of a lawyer from the Kazakh National Agrarian University.

His career began in 1985 as a teacher of the Department of History of the USSR at A. S. Pushkin Ural Pedagogical Institute. In 1992 he became a teacher of the Department of History of Kazakhstan in al-Farabi Kazakh National University.

In 1995 worked as the specialist of the Department of Relations with World Financial Institutions and the analysis of their activities of the Central Asian Bank for Cooperation and Development; since 1996 became deputy to the General Directorate of Economic Partnerships and JSC with the participation of the states of the State Committee of the Republic of Kazakhstan on State Property Management; in 1998 was appointed to the post of vice-president: JSC "Кітап әлемі"; in 2001 was appointed as the deputy Vice-Rector on general and economic-production issues of al-Farabi Kazakh National University; since 2002 - the head of the educational management department at the Kazakh National Agrarian University; in 2006 was appointed to the post of Vice-Rector on economic issues of the Kazakh National Agrarian University; since 2008 – the head of the Internal Audit Department of the Ministry of Industry and Trade of the Republic of Kazakhstan; in 2009 was transferred to the position of the head of the Strategic Planning Department of the Department of Strategic Planning and Analysis of the Ministry of Industry and Trade of the Republic of Kazakhstan, since 2010- the deputy chairman of the Management Board for Financial Affairs: JSC “Мал өнімдері корпорациясы”

In 2010 became the head of the financial and economic service at L.Gumilyov Eurasian National University. From 2011 to 2018 - the Vice-Rector for Financial and Economic Affairs issues.

Since May, 2018 - the rector of Sh. Ualikhanov Kokshetau State University.

State awards and honorary titles: medal «Қазақстан Республикасының тәуелсізiгiне 20 жыл», order "Kurmet", medal «20 years anniversary of the Assembly of the People of Kazakhstan», badge «Honorary Education Worker of the Republic Kazakhstan»

Specializations and career development courses: «Eurasian Higher Education Leaders Forum», Nazarbayev University, Astana, 2015; «The Automatization of Higher Education Institutions best practices from leading US Universities», USA, 2015; «Eurasian Higher Education Leaders Forum»; Nazarbayev University, Astana, 2014; «Management Education Technology PROGRAM», MES RK and the International Academy of Business; "Management Strategy of a Modern University", Almaty, 2012; Quality Manager, Kazakhstan Quality Organization, Almaty, 2012; "Retraining courses for civil servants appointed to a leading position in the program "Public Planning, result-oriented»; Academy of Public Administration under the President of the Republic of Kazakhstan., Astana, 2009; International Standards financial reporting and audit ", JSC" Center for training, retraining and improvement of professional skill of specialists of the bodies of the financial system MF RK. Astana, 2008.

Special information.

In 2015 enlisted in the staff reserve of administrative public service level "A".

Additional information.

Scientific degree: candidate of economic sciences.

Political party: a member of the party "Nur Otan".

Languages: Kazakh, Russian, English - colloquial.

Marital status: married, five children.


CLASS ROOMS


CLINICAL APPROACH

Paediatrics / Neonatal Mannequin

This program not only enables the students to gain practical exposure but also gives them an opportunity to take responsibility of dealing with different practical scenarios which would further give them extensive knowledge. After successful completion of the clinical Rotation Program, the students are awarded with the degree of Doctor of Medicine.


www.kgu.kz


AUDITORIUM

Auditorium is a place to conduct events and meetings of the college. It is used to group the students at one place, and conduct effective interaction with the staff, or the guests, who have attended for meetings or workshops. The auditorium is quite spacious, and it can seat hundreds of students. And convenient to hold such meetings, and we have included these design elements into our auditorium the dais is big enough for several guests, and it is suitable for projecting the videos or slideshows too. We have provided centralized air condition for the comfort of the occupants.

A high quality projector is arranged with a crystal clear screen, while the screen is usually placed at the dais wall. We have also provided the required sound system, which can keep everyone involved in the event. The superior comfort levels of our auditorium have made many events successful.


LIBRARY

An essential part of each of my reading classes includes introducing students to the rich resources available to them through the college Library System and libraries in general.

From the latest books to the rarest materials, you will surely find what you need with the help of our Librarians.


Mission & Vision of University

The mission of the university is to train highly qualified specialists, including those who are multilingual, in demand of the national and international labor market.

Vision: Sh. Ualikhanov Kokshetau State University is an institution of higher education with a high material and technical base and developed infrastructure which is opened to the world for a cooperation with foreign educational institutions, carrying out preparation of highly educated, competitive, innovatively oriented specialists.

Laboratory of Selection and Seed Growing


Laboratory of the engineering profile of NMR spectroscopy


"Energy-saving and energy-efficient technologies"


MESS

International representative of KGU arrange Indian food for Kgu Students. Meal includes pulses, vegetables, chapatti, salad and rice. Students can suggest or change the menu for any specific desire.


ELIGIBILITY CRITERIA / DOCUMENTS NEEDED

1. Minimum educational qualification of 10+2 for undergraduate courses. A minimum age of 17 years.
2. Candidates applying for MBBS must fulfil the eligibility criteria for the admission in a Medical Institution by the “Medical Councils” of the respective country.
3. Documents needed for admission & Visa:
 - Passport / International travel document with validity not less than 2 years.
 - Qualification certificates indicating the primary knowledge of the subject for the respective courses.
 - Qualification documents attested in proper way for their acceptance in the Republic of Kazakhstan (Please take the advice from the consultant with this regard).
 - Copy of Eligibility certificate from MCI (for NON NEET)
 - 2 Photos of Student (White Background)

KAZAKHSTAN


Ш. УӘЛІХАНОВ АТЫНДАҒЫ
КӨКШЕТАУ МЕМЛЕКЕТТІК
УНИВЕРСИТЕТИ


SH. UALIKHANOV
KOKSHETAU STATE
UNIVERSITY

KOKSHETAU STATE UNIVERSITY

KOKSHETAU CITY, 76 ABAY STREET

KAZAKHSTAN

www.kgu.kz