	[image: image5.png]

	
	STATE OF ISRAEL

MASHAV

Israel's Agency for International

 Development Cooperation

	[image: image1.jpg]MASHA)

Tsrael's Agency for Internatianal
Development Cooperation
Ministry of Foreign Affairs

	
	HEBREW UNIVERSITY OF JERUSALEM

Robert H. Smith Faculty

of Agriculture, Food & Environment

Division for External Studies

K0303913
	THE INTERNATIONAL POST-GRADUATE PROGRAM ON

	Water Management: Decision Making, Environmental

Aspects & Risk Assessment
June 3 - June 27, 2013

MASHAV is the Hebrew acronym for the Israel's Agency for International Development Cooperation, a department established 50 years ago in Israel's Ministry of Foreign Affairs. MASHAV is responsible for designing and implementing Israel's international development programs, carried out in Israel and in development partner countries.
In cooperation with the Hebrew University of Jerusalem's Robert H. Smith Faculty of Agriculture – MASHAV's only academic professional affiliate in agriculture – we are pleased to announce the opening of a training and capacity building program entitled Water Management. The course will be held in Israel at the Robert H. Smith Faculty of Agriculture, Food and Environment, Division of External Studies, in Rehovot.
RATIONALE

According to the World Water Development Report (WWDR), problems of poverty are inextricably linked with those of water - its availability, its proximity, its quantity and its quality. Improving the access of poor people to water has the potential to make a major contribution towards poverty eradication and improvement of quality of life.

The combination of safe drinking water and hygienic sanitation facilities is a precondition for health and for success in the fight against poverty, hunger, child deaths and gender inequality. It is also central to the human rights and personal dignity of every woman, man and child on earth. One person in six has little choice but to use potentially harmful sources of water. Billions of people are locked in a cycle of poverty and disease.

Policy-makers, economists, environmental officers, water engineers, and influential community leaders have a meaningful potential to advance these efforts with the benefit of exposure to the latest technology, enhanced awareness of proven strategies that can be adapted to their locale, opportunities to interact with experts in the field, and introductions to a network of businesses and professionals serving as resources and collaborators.
OBJECTIVES

Today's challenges are various and contradictory: improving water quality in order to feed a growing population, and minimizing negative environmental impacts in order to limit water hazards for both humans and animals. The aim of this program is to train participants in various aspects of sustainable water management regarding water quantity and quality.

Today's challenges regarding sustainable water management are various and contradictory. Challenges include increasing water quantity and improving water quality in order to feed growing populations and provide clean drinking water while minimizing negative health and environmental impacts.
Israel has extraordinary experience in water management including conveying water, developing irrigation technologies, reusing treated wastewater for irrigation and building desalination plants to supply clean water for domestic use. Advancements increase the quantity of natural and secondary water resources and improve the quality of water with minimal environmental damage. Awareness of health and environmental risk factors is needed, due to increased use of unconventional water sources, including treated wastewater for agricultural reuse and desalinated water for domestic use.
The program addresses multi-disciplinary tools related to water resources management including policy-making, economic, environmental, planning and technical considerations. Participants will gain knowledge in innovative technologies for supplying and treating water designated for irrigation and drinking. The program provides exposure to rapidly expanding areas of research which are making major contributions to economic decision making and to developments in water supply and treatment. Participants will acquire crucial concepts, methodology and information, which they can transmit and adapt to the unique development challenges of their own countries. The program promotes networking and research cooperation among the participants and with the Israeli researchers, planners and managers.

TOPICS OF STUDIES

Water Management- the Global View
Introduction to global water resources

Climate change and water resource management

Governmental and institutional issues

Water Management in Israel - the National View

Water resources management

Structure of agriculture

Economic Considerations

Production function

Optimal allocation

Strategy and Methodology in Decision Making

Diagnosis

Terms of reference

The planning stage

Cost benefit analysis

Plan of operation

Irrigation Management

Irrigation- multidisciplinary approach

Soil water storage, movement and availability

Crop water relation

Irrigation Technologies

Historical background

Sprinkler and drip irrigation

Treatment Technologies

Wastewater treatment

Desalination

Environmental aspects

 Health impacts– pathogenic and toxic micro-organisms

Standards of water use
STUDY CONDITIONS

Classes will be held at the Faculty’s Rehovot campus, where there are laboratories, advanced research equipment and the central library of Agricultural Science.

Around-the-clock computer access will be provided, and computers will be used extensively.
Scientific material and homework will be assigned and graded.

Professional field trips will be held.

Full attendance is required.
We reserve the right to make changes in the academic program.

COURSE COMPLETION

Each participant will prepare a seminar presentation, which will be reviewed and graded. This presentation should apply knowledge acquired during the course to a nutritional, public health challenge facing your country (for example: obesity, AIDS, iodine deficiency, etc.). Participants are advised to bring with them digitalized data relevant to their countries. On completion of the course and fulfillment of its requirements, participants will receive certificates, which will be accredited by many universities.

Requirements
Candidates interested in attending this program require:
Background: M.Sc. degree or above in water science, economics, water management, hydrology, agriculture, environment, water engineering, or in a related field from a recognized university.
Language: A high level of proficiency in all English skills is required for participation in the program. An authorized certificate of English proficiency at a level of at least 89 on the TOEFL new internet based scale or an internationally recognized equivalent.
COST AND APPLICATION
Scholarships are available from MASHAV (see below) to cover the fee for study. The scholarship covers tuition, board, lodging and travel in Israel required for the purposes of the program of studies. This fee does not include travel costs to and from the home countries or incidental expenses.
Application forms may be obtained from the nearest Israeli diplomatic or consular representative or can also be downloaded from the Internet site of the Foreign Ministry of Israel, MASHAV Study Programs.
Their address is: http://mashav.mfa.gov.il/mfm/web/main/document.asp?DocumentID=49470&MissionID=16210
Completed applications (2 copies) MUST be sent directly to the Israeli representative in your country by May 1, 2013. In addition, please send a copy of the forms to the Faculty by e-mail to malab@agri.huji.ac.il .
PARTICIPATING INSTITUTIONS

This 25-day course is truly a joint venture. Involved in its implementation are:

Academics: under the auspices of the Hebrew University of Jerusalem's Robert H. Smith Faculty of Agriculture, Food & Environment. Academic Coordinator: Dr. Yael Mishael.
Administration: by the Faculty's Division for External Studies in cooperation with the Division for International Cooperation of the Ministry for Foreign Affairs (MASHAV).

MASHAV
Israel's Agency for International Development Cooperation, known as MASHAV in its Hebrew acronym, was founded in 1958 as part of the Ministry of Foreign Affairs. It is responsible for initiating and implementing Israel’s development-cooperation program worldwide. MASHAV aims at transferring the expertise and technologies, which have assisted Israel in its own path to development, to other countries. Today, Israel cooperates with almost 140 countries, providing training in Israel and abroad, operating on-site demonstration projects and building medical infrastructures in partner countries. MASHAV is active in fields ranging from agriculture to medicine and from community development to entrepreneurship.

THE HEBREW UNIVERSITY OF JERUSALEM
The Hebrew University of Jerusalem was opened in 1925, preceding the establishment of the State of Israel by over two decades. The University was designed to be a world class institution of higher learning and research. Today, the Hebrew University comprises 7 faculties, 15 schools, some 60 research centers, a present student body of about 24,000 and a tenured-track faculty of some 1,500. One third of its enrollment is at the M.Sc. and Ph.D. level.

THE ROBERT H. SMITH FACULTY OF AGRICULTURE, FOOD & ENVIRONMENT

The Hebrew University’s Robert H. Smith Faculty of Agriculture, Food & Environment was established in 1942 in Rehovot, a city at a distance of some 55 km (35 miles) from the main campus of the University in Jerusalem. The site was chosen due to considerations of climate and soil conditions. It is the only agricultural institution of higher education in Israel offering university degrees.

The Faculty’s Division for External Studies was established in 1986. One of its aims is to expose academic graduates from abroad to post-graduate programs, giving them insight into the achievements and research of Israel in general (and of the Faculty in particular), expanding their knowledge in specific fields and creating opportunities for international cooperation.

ADDITIONAL DETAILS FOR PARTICIPANTS
· ACCOMMODATIONS: Single bedroom accommodation in a shared apartment will be provided in our fully equipped guest-house on campus. Meals will be provided. Both laundry (on campus) and dry cleaning (in town) are at the participant’s expense.
· WEATHER: The weather in Israel during the month of June is warm and summery, approximately 18-32°C. Participants are requested to bring light clothes suitable for warm weather, including short-sleeved shirts, a bathing suit, a hat and comfortable walking shoes. There is no need to bring a raincoat or an umbrella since it never rains in this season, but it is advisable to bring a light sweater or jacket.
· INSURANCE: Participants are insured for medical care during their stay in Israel. This does not include pre-existing conditions and /or major dental care. Personal belongings are not insured, and are the responsibility of each individual.

· Participants who take regular MEDICATION are requested to bring enough medicine for the duration of the course. Participants who wear GLASSES are advised to bring a spare pair.

· We recommend that HAND LUGGAGE include basic toiletries and a change of clothes for the first day or so. These should be carried separately in case of delay in baggage delivery.

· Participants will not receive any allowance or pocket money. Please bring some money for SMALL EXPENSES.
· AIRPORT TRANSPORTATION: Those accepted to the course will supply flight details to their local Israeli representative, to be forwarded to us. Upon arrival in Israel, the participant will pick up his/her luggage. After passing through customs, the participant will enter the arrivals terminal and walk towards the left. Go up the escalator to the first floor. On the left, behind the car rental counters, you will see a counter of a company called MONI-SITON. This is a special taxi service, which has a list of expected arrivals. Go to the counter and tell them your name, country and that you’re attending a course at the Faculty. You will be taken to the Faculty of Agriculture, Rehovot, free of charge. This service is pre-paid.

 PLEASE DO NOT TAKE ANY OTHER FORM OF TRANSPORTATION!
COMMUNICATION
Further information relating to the subject matter of the course may be obtained from:

Division for External Studies

Robert H. Smith Faculty of Agriculture, Food & Environment

P.O. Box 12

Rehovot, Israel 76100

Tel. 972-8-9489344 or 972-8-9489509, or 972-8-9489511

Fax. 972-8-9470171
 Web-site: http://departments.agri.huji.ac.il/externalstudies/index.php

Director: Ms. Miri Ben-Haim

Program Administrator: Ms. Mala Braslavsky

E-mail address: malab@agri.huji.ac.il[image: image2.png]

[image: image3.png]

[image: image4.png]

PAGE
8

