	[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

J0324113
	THE INTERNATIONAL POST-GRADUATE PROGRAM ON

	Agri-Green Management: Agri-Environmental Considerations under Climatic Changes

April 29-May 23, 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 Agri-Green 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 from April 29 - May 23, 2013.
RATIONALE

Agriculture is still the single most important economic sector and source of employment in emerging markets. Seventy percent of the world's poor live in rural areas. Many of the world's poorest regions could face severe crop losses in the next decades due to climate change, lack of environmental awareness and short-term decision making.

Climate change and sustainable environment call for more sophisticated and efficient agricultural technology as the world population grows and the amount of arable land decreases. According to the Environmental Protection Agency (EPA), farmers will have to deal with “increased potential” for extreme events like droughts, floods and heat waves,” and “enduring changes in climate, water supply and soil moisture could make it less feasible to continue crop production in certain regions.” More mouths to feed, plus less arable land and changing rainfall patterns, means growing demand for more agri-green solutions that let farmers do more with less while minimizing the negative effect on the environment.

Senior policy makers, environmental officers, agri-business leaders and influential green lobbies have a major role in overcoming these expected challenges in their own country. Exposure to the latest technology in water reuse, bio-pesticides, organic farming, sludge reuse, irrigation techniques, green-decision making combined with interaction with experts in the fields and introductions to a network of business and professional services are essential to the countries efforts in reducing hunger and poverty over the coming decades.
OBJECTIVES

The aim of this course is to provide "Agri-Green Decision Making" tools to confront the present and expected challenges in the agricultural sector.

According to the United Nations Environment Program (UNEP) the agricultural sector is expected to face (and contribute) to several challenges that involve enormous economic, social and environmental costs:

· The growth rate of agricultural productivity is declining.

· Agriculture is ranked as one of the three most hazardous sectors: exposure to pesticides and agrochemicals causes poisoning (3 million cases per year) and death (220,000 per year).

· Agriculture consumes 70% of global fresh water. If current patterns of consumption continue, the world is expected to run out of fresh drinking water.

· About 13% of global greenhouse gas emissions come from agriculture, mainly due to its heavy reliance on nitrogen fertilizers.

· Agriculture is a major cause of biodiversity loss.

· Land scarcity and land degradation associated with agriculture are on the rise.

Israel has extraordinary experience and "know-how" in confronting these challenges, particularly when dealing with the agriculture-water-environment relationship. The course addresses these issues with a multi-disciplinary decision-making approach while focusing on the agri-environmental considerations needed under climatic changes.

Participants will gain additional knowledge for better utilization of unconventional water (recycled water) and fresh water (irrigation techniques) in agriculture, the role of bio-pesticides in agriculture, sludge reuse in agriculture, organic farming and more. The course suggests concepts, methodologies and information that can be later adapted and implemented by the participant when confronting challenges in their own countries. In addition, the course promotes networking and research cooperation among the participants and the Israeli experts.

TOPIC OF STUDIES

Agricultural production
Water management
Wastewater and sludge reuse

Wastewater regulation
Economical consideration in water and environment management
 REQUIREMENTS
Background: MS.c degree or above in administration, city planning, management, environmental sciences, or agriculture from a recognized university. (A detailed record of studies and copies of degrees must be included with application forms.)
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 March 10, 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: Prof. Jaime Kigel.
· 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 May is warm and summery, approximately 18-30°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
7

