

KYRGYZSTAN-TURKEY MANAS UNIVERSITY

“Future in our hands...”

HISTORY AND DEVELOPMENT

1995	1997	2005	2011
<ul style="list-style-type: none"> • Founded 	<ul style="list-style-type: none"> • 1 Building • 3 Faculties 1 Higher School • 86 Bachelor students • 10 Administrative 21 Academic personnel 	<ul style="list-style-type: none"> • 2 Campuses • 4 Faculties 2 Higher Schools 2 Institutes 1 Research Center • 1678 Bachelor students • 233 Administrative 195 Academic personnel 	<ul style="list-style-type: none"> • 2 Campuses • 8 Faculties 4 Higher Schools (including Conservatory) 1 Higher School of Vocational Education (Community College) 2 Institutes 3 Research Centers • 2261 graduated 3367 Bachelor students 245 Master Degree 72 PhD Total: 3684 students • 334 Administrative 465 (332 FT, 73 PT, 60 PH) Academic personnel

MISSION

- Aiming that the individuals from all over the world, primarily from the **Turkic Republics and Turkic Nations**, learn together and create a common understanding, and therefore to **contribute to the world's science primarily to the Turkish Civilization**, training up individuals who are competent in their subject and **self-confident**, who are equipped with **universal value**, moral principals and with the knowledge of being Turk in the frame of our common culture, and who are aware of their **social responsibilities, contemporary** and who may be internationally employed.

VISION

- As an education brand, to be the leader of the Turkic Civilization and human being with the academic studies and services to the public, and as a consequence **“To Be a University Which is Respected and Well Known in the International Sphere”**.

PRINCIPALS

- Adherence to the **Ataturk's nationalism, principals and reforms.**
- To be **human focused and environmental sensibility**
- Adherence to the **ethical values**
- To be a **center of charm**
- **Social responsibility**
- **Serving to the public**
- To be **student focused**
- To take notice of information and scientific thought
- To **adapt the change and innovation**
- Interdisciplinary approach
- Joint administration

AIMS

- To be an **international brand** in education
- To adapt the **Bologna process**
- To train up qualified individuals
- To be international
- Effective communication and cooperation with the internal and external partners
- Flexibility in education
- **Technology based education**
- **Effective remote education**
- Permanent education
- Life-long learning
- **AR-GE** activities leaded by practical science and technologies
- To be a **member of international higher education organizations and active contribution**

THE SCHEME OF KYRGYZSTAN-TURKEY MANAS UNIVERSITY ACADEMIC STRUCTURE

WHY CHOOSE TO STUDY AT KTMU?

- Education and Training Languages: **Turkish** and **Kyrgyz**
- Other Foreign Languages: **Russian, English, Chinese**
- Wide Range of Courses at All Levels: **Associate-Bachelor-Master-PhD Degrees**
- **No tuition fee**
- **Multi-cultural environment** (a variety of students from 14 different country or region)
- **International student exchange programs**
- Free health service
- State of art **facilities** and modern equipped **laboratories**
- Low cost **accommodation** and **food**
- Formal, non-formal and in-service training

FACULTIES

- **Faculty of Financial and Administrative Sciences:**
 - Economy Department
 - Management Department
 - Finance Department
 - International Relationship Department
- **Faculty of Letters:**
 - Turkology Department
 - History Department
 - Sociology Department
 - Philosophy Department
 - Eastern Languages Department
 - Chinese Language and Literature
 - Russian Language and Literature
 - Western Languages Department
 - English Language and Literature
- **Faculty of Science:**
 - Biology Department
 - Mathematics Department
- **Faculty of Engineering:**
 - Computer Engineering Department
 - Environment Engineering Department

- Food Engineering Department
- Chemistry Engineering Department
- **Faculty of Communication:**
 - Radio, Television and Cinema Department
 - Journalism Department
 - Public Relation Department
- **Faculty of Veterinary:**
 - Basic Sciences Department
- **Faculty of Agriculture:**
 - Garden and Field Plants Department
 - Protection of Plants Department
 - Zootechnics Department
- **Faculty of Fine Arts:**
 - Department of Photography (currently excluded from student)
 - Department of Graphics
 - Department of Sculpture (currently excluded from student)
 - Department of Fine Art Landscape (currently excluded from student)
 - Department of Painting
 - Department of Ceramic (currently excluded from student)

HIGHER SCHOOLS:

- **Higher School of Tourism and Hotel Management:**
 - Department of Travel Management and Tourism Guidance
 - Department of Foods and Beverages Management
 - Department of Tourism and Hotel Management
- **Higher School of Physical Education and Sports:**
 - Department of Coaching Training
 - Department of Physical Education and Sports Teaching
- **Conservatory:**
 - Department of Music
 - Department of Performing Arts
- **Higher School of Foreign Languages :**
 - Simultaneous Translation Department
 - Kyrgyz-Turkey Turkish
 - Kyrgyz-English
 - Turkey Turkish-Russian
 - Turkey Turkish- English
 - Language Teaching Department
 - Turkey Turkish Teaching Coordinator
 - Kyrgyz Teaching Coordinator
 - Russian Teaching Coordinator
 - English Teaching Coordinator
- **Community College:**
 - Office Management
 - Construction Technician
 - Motor
 - Accountancy

INSTITUTES:

- **Institute of Social Sciences**
 - History
 - Turkology/Literature
 - Economy
 - Management
 - Finance
 - Science Education
 - Science Communication
- **Institute of Natural and Applied Sciences**
 - Mathematics
 - Computer Engineering
 - Environmental Engineering
 - Food Engineering
 - Chemical Engineering

RESEARCH CENTERS:

- Turkic Civilization Research and Practice Center
- Student Selection and Placement Center
- Biotechnology and Biodiversity Research Center
- Central Asia Research Center

PERSONNEL

Academic Personnel										
Title	Method of Employment									
	T.C.			K.C.			Others			Total
	F.T.	P.T.	P.H.	F.T.	P.T.	P.H.	F.T.	P.T.	P.H.	
Professor	15			34	13	4	2			68
Associate Professor	9			22	20	16				67
Assistant Professor	12			2						14
Instructor	21			41	9	7				78
Lecturer	48	1		54	28	33	2			166
Specialist	9			7	2					18
Research Assistant	7			47						54
TOTAL	121	1	0	207	72	60	4	0	0	465

Administrative Personnel					
UNIT	Number of Employees of the Republic of Turkey		Number of Employees of the Kyrgyz Republic		Total
GENERAL TOTAL	48		286		334

PHYSICAL INFRASTRUCTURE

- 2 campus, **861.800 m²** open area;
- 13 buildings, 35 apartments
- 25 laboratories, 97 classes
- 4 assemble halls, 3 conference halls
- Total closed area: **58.079 m²**
- Total closed area per student:
 - Education: **17.24 m²**
- 4 dining halls, 3 canteens
- 1 open sport complex
- 3 libraries and learning center

SERVICES

Services for Students

- Introduction and motivation
- Guidance and counseling
- Library and learning centers
- Career and self-improvement opportunities
- Internet and technology based education
- Accommodation: 864 bed capacity at student houses
- Alimentation: 4 dining hall with the capacity of 1500 persons available for all students and personnel, 3 canteens, variety and high quality in foods and beverages
- Health: 4 doctors, 5 nurses, and 2 health care center available for all of our students and personnel 24 hours, per average 9453 polyclinic service in a year

Student Houses

380 Male,
484 Female
Total:
864
bed capacity

SOCIAL, CULTURAL AND SPORT ACTIVITIES

- Students as well as our academicians and administrative personnel involve many activities:
 - Internal
 - National
 - International

SCIENTIFIC ACTIVITIES

EVENTS	2009-2010	2010-2011
SYMPOSIUM and CONGRESS	15	10
CONFERENCE and SEMINARS	122	121
PANEL	27	
EXHIBITION	7	
PROJECT	10	29
PUBLISHED INTERNATIONAL PAPERS	146	
PUBLISHED NATIONAL PAPERS	75	
INTERNATIONAL DECLARATION	39	
NATIONAL DECLARATION	14	
BOOK	26	26

SOCIETY RELATED ACTIVITIES

- Counseling-Guiding
- Turkish Language and other language Courses
- Certificate-based courses
- Vocational courses
- Transmitting and sharing of international experience
- Project-based joint activities

CLUBS AND COUNCIL OF STUDENTS

- Active cooperation and communication with administration
- Cooperation and merging between students
- Make use of academic potential at highest level, assist and supplement for education
- Assist for professional and self-improvement
- Career planning and gaining in real work experience
- Group studies and improving of skills in solving problems
- Gaining national and international experience

BUSINESS WORLD AND COMMUNITY RELATIONS

- Qualified Labor Assurance
- Consultancy
- Contribute to the Development of Training Programs
- Short-term Training Packages
- Enlightening and Guiding Works for Society
- Social Services and Supports
- Protection and Development of Social Values

NATIONAL AND INTERNATIONAL RELATIONS AND COLLABORATIONS

- **National**

- Republic of Turkey
- Kyrgyz Republic
- Republic of Turkey, Ministry of Education and Council of Higher Education
- Kyrgyz Republic, Science and Education Ministry
- Public Institutions, Organizations and the Private Sector

- **International**

- Various Academic Organizations and Profession Unions
- Application Protocols
- Exchange Programs
- Joint Scientific, Cultural and Artistic Activities

RELATIONS WITH GRADUATES

- Alumni Association
- Alumnees Day
- Graduates Network; www.manasmezunlari.com

STRATEGIC AIMS

- To be a **Mark in Education and Training**
- Powerful Hardware Infrastructure
- **Internationalization**
- Create Centers of Attraction
- Effective Use of **Information Management System**
- Quality Management and Assurance System
- System, Program and Accreditation on the Basis of Institution
- **Pioneering**
- Vertical Growth

STRATEGIC AIMS

- E- University
- System of Effective Teaching Staff Training and Quality Teaching Staff Ensuring
- Adequacy of Physical Infrastructure
- Effective and Feasible Exchange Programs
- Living Areas on-campus
- Project-based Development Activities
- Effective Introduction

DEVELOPMENT STUDIES

• Integration to the Bologna Process

- System and Regulations
- Revision of the Academic Program
- AKTS/ECTS and Diploma Tag
- [Web Page](#)
- Academic Catalog
- Strategic Plan
- Quality Manual
- Introduction Catalog
- Information, Orientation and Motivation Guide

- University Manual
- ADEK (Academic Evaluation and Quality Improvement) directive, ADEK and BEK Commissions
- Administrative Activity Report
- Academic Activity Report
- Quality Management and Assurance System Directive
- Student Council
- Advisory Council
- Family Council
- SEM Directive
- Satisfaction Surveys

DEVELOPMENT STUDIES

- Internationalization

- Vertical Growth
- Pioneering
- Quality Assurance
- Human Resources (teaching, administrative, technical staff)
- E- University
- Technology-based Teaching and Distance Learning
- Development of Training Programs

DEVELOPMENT STUDIES

- Hardware

- System and Technologies
- Information Technologies
- Laboratories and Workshops
- Printing and Publication Technologies
- Vehicles, Tool and Machinery
- A Powerful Machine Park

- Landscaping on-campus

- Campus recreation area
- Manas Forest
- Parks Gardens
- Application Field
- Greenhouses, Botanical Gardens

- Physical Structure

- Prefabricated Buildings
- Steel Construction of Indoor Sports Hall
- Student Hostels, Mess Hall, Indoor Sport Hall Construction
- Block Lodging including 61 apartments and 5 detached building construction
- Construction of high prestigious Guest House and detached Rector Houses
- Construction of Engineering, Veterinary, Agriculture Faculties
- Maintenance Repair

CARRIED DEVELOPING ACTIVITES

- **Business World and Community Collaborations**
 - Package Education Programs
 - Topic-specified Conferences, Seminars and Symposiums
 - Consulting
 - Setting Family Council
 - Social Support Studies

CONCLUSIONS

- Developing common cultural values and collaboration, cooperation and solidarity
- Qualified graduates
- Contemporary education and teaching programs
- Usage of information technology and modern equipments
- Contribution to the world science
- International mark in the area of education
- Aiming at the best university in Central Asia

FUTURE IN OUR HANDS...

