

Mahammad N. Nuriyev Khazar University, Vice-Rector for Academic Affairs

Office

Khazar University, 11 Mehseti St. Baku AZ1096, Azerbaijan Phone: +994 12 4217927 ext. 248 Mobile: + 994 50 320 45 75 Fax: +994 12 989379 E-mail: <u>mnouriev@khazar.org</u>

Home address

81 Kara Karayev Ave., apt.136 Baku AZ1118, Azerbaijan Home phone: +994 12 4214874

Education

1992	Azerbaijan State Oil Academy, Doctor of Sciences.
1975	Azerbaijan Institute of Oil and Chemistry, Candidate of Sciences,
	Management Information Systems
1964-1969	Azerbaijan Institute of Oil and Chemistry, engineer, Honor Diploma, Major:
	Control Systems

Professional Experience

1998- present	Khazar University, Vice-Rector for Academic Affairs		
1998-2010	Khazar University, Dean, School of Economics and Management,		
1997-2010	Khazar University, Professor, Head, Economics and Management Department,		
MBA Program	Director		
1993-1996	Azerbaijan State Oil Academy, Professor		
1977-1992	Azerbaijan Institute of Oil and Chemistry, Associate Professor		
1976-1977	Azerbaijan Institute of Oil and Chemistry, Senior Researcher		
1969-1972	Azerbaijan Institute of Oil and Chemistry, Assistant		
Trainings			
Spring, 2011	Manager Training Programme of the Federal Ministry of Economics and Technology of the Rederal Republic of Germany (as a trainer)		
September 13- 2008	29, BI Norwegian School of Management, training in Energy Management		
1997-2000	Georgia State University, USA, Atlanta, MBA program management and University Management		

May-June, 1999	Nottingham Trent University, Nottingham, UK and Hogeschool Haarlem, NL, Academic Quality Assurance and University management systems, curricula and courses development and approval procedures
Summer, 1998	Khazar University, Baku, Azerbaijan, Summer School, Open Society Institution, Soros Foundation, Courses on Macroeconomics and Microeconomics
Summer, 1998	Khazar University, Baku, Azerbaijan, Faculty Development Programme, conducted by the Faculty of Georgia State University, College of Business Administration, USA
Spring, 1981	Polytechnic Institute, Sankt Petersburg, Russia, Faculty training program in Management Information Systems
January, 1979	Institute of Chemical Machinery, Moscow, Russia, Head of departments training in courses development and University Management

Overseas Experience and Projects.

November 1-5, 2011 project	Visit to Genoa (Italy), kick off meeting on Quality Assuranse Tempus
March 11-15, 2008	Visit to Stavanger and Bergen universities, Norway
September 13-29, 2008	Visit to BI Norwegian School of Management, Norway
July 24-29, 2006	Visit to Malaysia, Kuala-Lumpur, Malaysian Institute of Economic Research, Project "Study of the business and consumer sentiments and macroeconomic forecasting in Azerbaijan"
June 25-29, 2007	Visit to Korean Development Institute, Korea
May 3-5, 2004	Visit to Vienna, Austria, WTO Regional Workshop on WTO Matters for Central and Eastern Europe and Central Asian Countries. Presentation on subject International Trade and WTO Matters in Business Programs
February, 2004	Visit to Malaysia, Kuala-Lumpur, Malaysian Institute of Economic Research, Project "Corporate Governance in Azerbaijan"
December, 2003	Visit to Malaysia, Kuala-Lumpur, Malaysian Institute of Economic Research, Project "Corporate Governance in Azerbaijan"
July-December, 2003	Consultant of the BP Azerbaijan Business Unit

July, 2003	 Visit to Istanbul, Turkey, Meeting of the members of Regional Economic Working Group (REWG), representative of the Azerbaijani Universities. Members: businesses from Southern Caucasus, Turkey, and representatives of the Centre for Global Peace, American University in Washington. Duties and activities: Management of the REWG, consultation of the technical and information support groups.
June, 2003	Visit to Middle East Technical University, Ankara, Turkey, Meeting of the members of Caucasus International Consortium for Academic Cooperation.
December, 2002 January, 2003	Southern Connecticut State University, University linkage project "Promoting a New Economy: Enhancing Undergraduate Business Education in Azerbaijan", co- director of the project. Visit to Tbilisi State University, Tbilisi, Georgia, Meeting of the members of Caucasus International Consortium for Academic Cooperation
October, 2002	Visit to Sabanci University, Istanbul, Turkey, Meeting of the members of Caucasus International Consortium for Academic Cooperation
May, 2002,	Visit to American University in Washington, Foundation of the Caucasus International Consortium for Academic Cooperation
April-May, 2000	Visit to Georgia State University, USA, Atlanta, University Management project, Renovation of management system at Khazar University
2000-2002	Project The Establishment of Student Services Centre at Khazar University, founded by TACIS Duties and activities: Project development and management
May-June, 1999	Visit to Nottingham Trent University, Nottingham, UK and Hogeschool Haarlem, NL, Academic Quality Assurance project, Quality Assurance and University management systems, curricula and courses development and approval procedures
1998-2000	Project The Establishment of an Academic Quality assurance Centre at Khazar University founded by TACIS Duties and activities: Project development and management, programs and curricula development, University catalog development
April, 1999	Khazar University, Baku, Azerbaijan, training program on Academic Quality Assurance conducted by faculty from Nottingham Trent University, UK and Hogeschool Haarlem, NL
Summer, 1998	Khazar University, Baku, Azerbaijan, Summer School, Open Society Institution, Soros Foundation, Courses on Macroeconomics and Microeconomics

Summer, 1998	Khazar University, Baku, Azerbaijan, Faculty Development Programme, conducted by the Faculty of Georgia State University, College of Business Administration, USA
March-May, 1997	Georgia State University, USA, Atlanta, Scholarship and Training, MBA program
1997-2001	MBA and Faculty Development Project at Khazar University founded by Eurasia Foundation, designed and implemented in cooperation with Georgia State University, Robinson College of Business. Duties: project management, MBA curricula development, university management system development, strategic and action plans development and implementation
Spring semester, 1981	Polytechnic Institute, Sankt Petersburg, Russia, training in Management Information Systems

January, 1979 Institute of Chemical Machinery, Moscow, Russia, training in University Management

Professional Recognition and Awards

1981 State award for the research works

Languages

Azeri (native) English Russian Turkish

Publications

One monograph, five textbooks and more than 65 research articles in Management, Decision Sciences (Development Analysis, Forecasting, Production Planning and Scheduling) and other business fields