

CURRICULUM VITAE

1. **Name, Surname:** Aytac Sahil Salimova
2. **Date of birth:** 20 October 1990
3. **Nationality:** azerbaijani
4. **Contacts:** aytac.sahil@gmail.com
aselimova@khazar.org

5. Education:

Institution from - to	Degrees and Diplomas obtained
Baku State University (2011-2013)	Department: Social Science and Psychology (SSP) Specialty: Developmental Psychology Degree: Master (<i>Honour Diploma</i>)
Azerbaijan State Pedagogical University (2007-2011)	Department: Pre-school education and Psychology Specialty: Psychology Degree: Bachelor

6. Key qualifications and relevant skills:

1. Teaching, teacher trainings, conference presenting
2. Fully computer literate at professional level
3. Project management
4. Social networks
5. Article writing skills
6. Preparing proposals planning
7. Communication skills

8. **Present position:** Chief Adviser HR and Training Department at ASAN Service, Innovation Center, from-22.10.19
9. **Years within the profession:** 8 years
10. **Professional experience:**

Date from- to	Location	Company/project name	Position
14.02.2014-present	Baku, Azerbaijan	Khazar University	Lecturer (for BA/MA degree) 1. Educational Psychology,

			<p><i>2014-present</i></p> <ol style="list-style-type: none"> 2. Psychological Vocational Skills in Education, 2018 - 2019 3. Child Development. 2014-2019 4. Human Development, 2015-2017 5. History of Psychology 2016-present
04.05.2018- present	Baku, Azerbaijan	Baku Higher Oil School	Lecturer (for MA degree) Introduction to Psychology
08.10-2017- 03.01.2019	Baku, Azerbaijan	Azerbaijan Gymnastics Federation	Sport psychologist
08.08-05.09.2017	Baku, Azerbaijan	Azerbaijan Gymnastics Federation	Sport psychologist (trainee)
03.05.2012-31.07.2017	Baku, Azerbaijan	Khazar University <i>Development Center</i>	project assistant
November 2016- may 2017	Baku, Azerbaijan	TEDxKhazar	Member of organizing committee
2016-2017 may	Baku, Azerbaijan	European Federation of Psychology Students Association	Member of organizing committee (EFPSA 2017 Congress)
2016-up present	Baku, Azerbaijan	Azerbaijan Young Psychologists Association	Coordinator of "Translators working group"
15-22 November 2015	Baku, Azerbaijan	"Preparation and Evaluation of Textbooks Training Course" (project)	project assistant
<ol style="list-style-type: none"> 1. February- june 2019 2. May-july 2017 3. February –may 2017 4. October 2016- January 2017 5. April-June 2016 6. December 2015- March 2016, 7. April 18- July 05, 2015 8. September 2014 – February 2015 	Baku, Azerbaijan	"Management Training Course for Potential School Directors"? Khazar University	project assistant

15.03.2013-30.03.2016	Baku, Azerbaijan	Curriculum Development and Capacity Building in the field of EU studies, Khazar University	project administrator
June –September 2013	Baku, Azerbaijan	“The Assessment of the learners achievements for decision on management and the use of the results of the monitoring” Khazar University (project)	project assistant Using student assessment results and monitoring research for decision making in governance
June – November 2013	Baku, Azerbaijan	“The Application of new subject curriculum of the secondary school level” Khazar University(project)	Coordinator/project assistant
June- August 2012	Baku, Azerbaijan	The Application of new subject curriculum of the secondary school level” Khazar University(project)	Coordinator/project assistant
January 2009 – 2011	Baku, Azerbaijan	Women Crisis Center	Psychologist
October 2010 – February 2011	Baku, Azerbaijan	Citizen Control Network	Psychologist
November 2010 – April 2011	Baku, Azerbaijan	SOS Youth House	Psychologist

11. Other relevant information:

Trainings/ Conference :

1. **Ministry of Agriculture of the Republic of Azerbaijan** – *TOT trainings* - september-october 2019, Baku and Ganja, trainer
2. **USAID Azerbaijan/ Counterpart International/ ASAN Service- Women’s Participation Program** - Employee Effectiveness/Personal Development and Career Advancement trainings, june-september 2019, Baku, Shaki, Mingachaur, İmişli, trainer
3. **Azerbaijan Young Psychologists Association**, *The Second Summer School*, 23-25 july 2019, member of organizing committee, trainer
4. **GİZ German Cooperation** *Training on Customer Satisfaction and Effective Communication Techniques*, 15-20 july 2019, Dashkasan, Gadabay, trainer
5. **Khazar University**, *Career Fair*, 31.05.2019, organizer
6. **Center for Political Psychology**, *“Teacher student relations”*, 26.04.2019, trainer
7. **Azerbaijan Young Psychologists Association**, The project of *“Young Brain”* , *“Anger Management”* 08.01.2019, trainer

8. **Ministry of Education Republic of Azerbaijan**, 2nd grant competition on Development and Innovation in Education, *Fun Math - Teaching project with new teaching methods of mathematics in elementary grades*, 12.12.2018, trainer
9. **İAPD, Training on** Introduction to Humanistic Psychodrama, October 21-22, 2018, certificate
10. **Azerbaijan Academy of Labour and Social Relations**, "Developing trainings" for Trade Union staff 04.04-23.11.2018, trainer
11. **Azerbaijan Young Psychologists Association**, "The project of volunteer psychologist for volunteers" "Periodic problems of Adolescence and Youth" 06.03.2018, trainer
12. **31th European Federation of Psychology Students Association (congress)** – 23-30 april 2017 Qakh, Azerbaijan Republic, *Humanity Today*, member of organizing committee, certificate
13. **Azerbaijan Young Psychologists Association** – "Colour of my major" project, 17 march 2017, ASAN service, *Old age*, trainer
14. **Azerbaijan Young Psychologists Association** – "Schollchildren's trust room" project, 07 march 2017, *Important psychological notes for psychologists*, trainer
15. **Internet Society** – 25 june 2016, Kr. Sloboda, Azerbaijan, *Effects Of Internet On Students And Teenagers*, trainer
16. **29th European Federation of Psychology Students Association (congress)** – 17-27 april 2015 Sirmi Czech Republic, *Psychology and Sexuality*, certificate
17. **28th European Federation of Psychology Students Association (congress)** – 27 april-04 may 2014 Baila Felix Romania, *Technology Psychology*, certificate
18. **27th European Federation of Psychology Students Association (congress)** - 21-28 april 2013 Izmir Turkey, *Understanding Cultural Differences*, certificate
19. " **Culture and Identity in the Perspective of the 21st Century**" organized jointly by Erciyes and Khazar, 26-28 may 2014 Baku, Khazar University, active participation
20. " **Women Crysis Center**" – seminar on "Gender-based Violence(GBV)" . Baku, 2009 October, Certificate
21. " **Women Lawers Associatin** " – seminar on "Psychological aid to the victims of human trafficking", Baku, 23 October 2009, Certificate
22. " **IOM - OIM**" – Training course held on "The rehabilitation of the victims of Human trafficking and their social reintegration", Certificate

Publications :

1. **A.Sahil S**, *Destined to Die*, Baku, Azerbaijan, Modern Problems of Social and Humanitarian Sciences, № 9, Baku-2013, pp. 83-88
2. **A.Sahil S**, "Gender differences in stress and ways of coping with stress", Gender problems in Azerbaijan: current situation and the development of main directions. Materilas of II Republic Conference, Baku-2013, pp.227-234
3. **A.Sahil S**, *Loss of a close person*, Solutions of social problems during the globalization proces, Baku-2013, pp.119-121
4. **A. Venger**, *Psixoloji Rəsm Testləri*- Kohlan publishing, june 2019, editor