

IPTRID Inventory on Capacity Development Opportunities for Improved Irrigated Agriculture

IPTRID Inventory on Capacity Development Opportunities for Improved Irrigated Agriculture

IPTRID Secretariat Rome, April 2005 The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

All rights reserved. Reproduction and dissemination of material in this information product for educational or other non-commercial purposes are authorized without any prior written permission from the copyright holders provided the source is fully acknowledged. Reproduction of material in this information product for resale or other commercial purposes is prohibited without written permission of the copyright holders. Applications for such permission should be addressed to the Chief, Publishing Management Service, Information Division, FAO, Viale delle Terme di Caracalla, 00100 Rome, Italy or by e-mail to copyright@fao.org

© FAO 2005

IPTRID Inventory on Capacity Development Opportunities for Improved Irrigated Agriculture

The IPTRID Programme supports capacity development for sustainable agricultural water management and increased water productivity in agriculture, with a central focus on technology transfer and research uptake. Capacity development focuses on developing effective organizations within which individuals work on establishing an enabling institutional environment in which organizations and individuals can flourish.

Such process requires the assessment of existing capacities and future desired state in order to be able to identify the capacity gaps and plan strategies and actions designed to fill them and achieve the desired goals. Such strategies and actions take into account the existing learning basis.

To establish a reference for its new activities on capacity development with a special emphasis on technology transfer, The IPTRID secretariat decided to undertake a worldwide survey based on questionnaires sent to institutions/organizations in order to obtain a global overview of the available learning tools for professionals, technicians and farmers.

The programmes presented in this inventory are also available on line, on the IPTRID web site: www.fao.org/iptrid.

Objectives of the Inventory

The Inventory aims at providing information on activities that cover the typically applied instruments used in the process of training the stakeholders involved in irrigated agriculture management: classroom/field-based courses, distance learning, workshops/seminars, virtual networking, exchange programmes, etc. The specific objectives of the Inventory are to:

- help readers find training programmes for improved irrigated agriculture worldwide;
- provide relevant information on the type of programme, content, duration, target groups, etc;
- provide institutes/organizations with the opportunity to introduce their programmes for improved irrigated agriculture and to reach interested applicants and a wide audience; and
- provide relevant information on the institute/organization that runs the programme along with contact details.

Structure of the Inventory

One page is dedicated to each program presented. On the left column, the information concerning the programme itself is given, while the right column provides summarized details about the institution/organization running it.

An index listing the programmes by the types of subjects they address is provided on page iii.

An index listing the programmes by country they take place is provided on page vii.

The information is given according to the language of the responses received from the survey (English, French and Spanish).

The IPTRID Programme hopes that the Inventory will offer a useful service to those seeking information on the above-mentioned activities.

IPTRID SECRETARIAT

Index by Subject

In the index presented below, the programmes are grouped by subject. Such grouping is indicative and aims at helping the reader in finding the information she/he is looking for. Please note that some programmes might be related to different subjects.

Customized Trainings	
Customized training	27
Development of self-teaching courses	37
In-country course	55
In-county tailor-made capacity building training programme	56
Professional development programmes Tailor made courses	131
	159
Tailor-made course	160
Tailor-made programmes	161
Tailor-made programmes	162
Tailor-made training	163
Tailored programmes	164
Transfer of technology for overseas projects-customized training	172
Design of Irrigation and Drainage systems	
Design and evaluation of farm irrigation systems	28
Design and implementation of modern irrigation systems	29
Design of irrigation and drainage works	33
Design of water control structures	35
Installation of pressurized irrigation schemes	57
Irrigation structures – Design and operational implications	76
Landscape irrigation design	92
Planning and design of small-scale irrigation projects	127
Structured irrigation network	154
System design techniques	157
Training course on network planning	171
Water course designing and improvement techniques	180
Water management	183
Farmers' technical and organizational support	
Adoption of modern irrigation and intensive agricultural systems	•
Agricultural extension practices	4
Agricultural irrigation specialist	Ę
Capacity building training course for members of managing committee of Water Users	
Associations (WUAs) and agriculture extension service persons	14
Control of irrigation water for Water Users Associations (WUAs)	20
Discharge and level regulation in Water Users Associations (WUAs) area	38
Farmer training	45
Fundamentals of melioration	50
Introduction to management in agriculture	6
Irrigation/fertilization/fertigation	63
Irrigation and drainage systems I	65
Irrigation and drainage systems II	66
Irrigation technologies, design and scheduling	84
Management of small-scale irrigation scheme	95
Métodos de riego	96
On-farm irrigation design, evaluation and scheduling	110
On-farm irrigation management	111
On-farm irrigation management	112
On-farm irrigation systems design and management	113

On-farm water management, extension, transfer of management to users and	
the role of women in irrigated agriculture	114
Operation and maintenance for farmer managed irrigation system	116
Principles and practices of farm management Rice production course	130 137
Water application method	178
vator approation mothod	170
Flow measurements/hydraulics	
Basic pipeline hydraulics	9
Basic principles and developments in flow measurement	10
Discharge measurement and assessment of conveyance losses in canal system	39
Flow measurement – Canals	47
Flow measurement – General and pipelines	48
Flow measurement – General and pipelines	49
Hydraulic Structures Hydraulics	51 52
Hydraulics of water flow in pipes and pipe networks	53
Water control distribution and measurement	179
Water flow control systems	181
Water measurement	184
General water management Curso internacional de Técnicas de Riego y Gestión de Regadío	25
Field staff training	46
Irrigation systems	82
Irrigation systems management	83
Irrigation water management	85
Irrigation water management	86
Irrigation water management study tour of Western USA	87
L'eau et agriculture, eau et développement	89
Project management	132
Training course on "Warabandi"	169
Irrigation efficiency	
Advanced course on water saving and increasing water productivity: challenges and options	2
Course on improving irrigation efficiency	22
Course on irrigation management	23
Short-term technical courses	144
Training course on conveyance efficiency and flow measurement Water saving in irrigated agriculture	170 185
vator saving in inigatou agriculture	100
Irrigation institutional reform	10
Capacity building for participatory irrigation management (training of trainees) Course on Water Users Associations (WUAs) for field level functionaries	13 21
Design and management of local irrigation organizations	30
Electronic learning guide for Participatory Irrigation Management (PIM)	43
Institutional strengthening – Tailored courses	58
Institutions in water management	59
International seminar series on Participatory Irrigation Management (PIM)	60
Irrigation management transfer and Water Users Associations	72
Irrigation system management transfer and the organization of water users	80
National level training course on Participatory Irrigation Management (PIM) for officers	107
Participatory irrigation management (PIM)	124
Participatory irrigation management (PIM)	125
Public-private partnerships in water resources management	133
Short-term water reform courses Strategic Management and Public-Private Partnerships	145 152
Technical training course for assistant engineers and junior engineers on Participatory	132
Irrigation Management (PIM)	165

Training course for senior level officers on participatory irrigation management Training course on Participatory Irrigation Management (PIM) for farmers Training course on Water Users Associations (WUAs) for officers Water Users Associations (WUAs) in irrigation management	166 167 168 186
	.00
Localized irrigation	0
Agricultural drip/micro design Capsule course on drip and sprinkler irrigation	3 15
Centre pivot design	16
Design and management of sprinkler and trickle irrigation systems	31
Design of sprinkler and trickle irrigation	34
Drip and sprinkler irrigation system	40
Drip design in the landscape	41
Drip/micro irrigation design	42
Introductory design and performance evaluation course on sprinkler and drip irrigation	62
Landscape sprinkler design	93
Localized irrigation	94
Micro-irrigation engineering	97
Micro-irrigation for landscape Modern irrigation methods	98 100
Modern irrigation techniques	100
Pressurized irrigation systems	128
Riego localizado (variantes, criterios de diseño, elementos)	138
Row crop drip irrigation	139
Special course on drip and sprinkler irrigation for farmers on demand	147
Sprinkler irrigation engineering	149
Sprinkler system scheduling	150
Step-by-step design of micro-irrigation systems	151
Trickle irrigation	173
Monitoring and evaluation	
Change management	18
Irrigation system evaluation: San Joaquin Valley field evaluation of drip/micro systems	77
Irrigation system evaluation: Theory and laboratory practice	78
Landscape irrigation auditing	91
Monitoring and evaluation of irrigation system	106
Performance and evaluation of irrigation systems	126
Series of training workshops on irrigation modernization	141
Supervisory Control and Data Acquisition (SCADA) – Advanced	142
Supervisory Control and Data Acquisition (SCADA) – Introduction	143
Networking/Communication	
Central American Water Resource Management Network	17
Communication in irrigation management	19
Series of in-country workshops and seminars (Advanced irrigated agriculture)	140
WCA infoNET	175
WaterNet	188
World Irrigation Information Network (IRRI-NET)	189
Operation, maintenance and management of irrigation and drainage systems	
Application of system techniques in water resources	6
Canal operation	12
Course on operation of MI Schemes	24
Explotación de regadíos (control y operación de sistemas, tarifas y programación de riegos)	44
Improving the operation of canal irrigation systems	54
Irrigation and drainage system management	64
Irrigation engineering	67
Irrigation management – Water distribution	68
Irrigation management and optimisation	69

Index by Country

Australia	
Designing surface irrigation methods	36
Hydraulics of water flow in pipes and pipe networks	53
Step-by-step design of micro-irrigation systems	151
Step-by-step design of micro-inigation systems	151
Austria	
Training opportunities at the Wasserwirtschaft	199
Od	
Canada Central American Water Resource Management Network	17
Irrigation water management	85
Localized irrigation	94
Сирии	
Cyprus Irrigation fortilization fortigation	63
Irrigation/fertilization/fertigation	03
Egypt	
On-farm irrigation management	112
Tailor-made programmes	162
Ethiopia	
Training opportunities at the Arbaminch Water Technology Institute	190
Former	
France L'eau et agriculture, eau et développement	89
Training opportunities at the Centre de coopération internationale en recherche	
agronomique pour le développement	191
Training opportunities at the Centre national d'études agronomiques des régions chaudes	192
Training opportunities at the Ecole Nationale Supérieure Agronomique de Montpellier	195
Converie	
Georgia Fundamentals of melioration	50
Surface irrigation system designing	156
Surface irrigation system designing	150
Germany	4.04
Modern irrigation techniques	101
India	
Application of system techniques in water resources	6
Capacity building training course for members of managing committee of Water	
Users Associations (WUAs) and agriculture extension service persons	14
Capsule course on drip and sprinkler irrigation	15
Course on Water Users Associations (WUAs) for field level functionaries	21
Course on improving irrigation efficiency	22
Course on operation of MI Schemes	24
Design of irrigation and drainage works	33 38
Discharge and level regulation in Water Users Associations (WUAs) area	39
Discharge measurement and assessment of conveyance losses in canal system	40
Drip and sprinkler irrigation system Farmer training	45
Farmer training Field staff training	46
Irrigation management for operating level	70
Modern irrigation methods	100
Monitoring and evaluation of irrigation system	106
	100

National level training course on Participatory Irrigation Management (PIM) for officers Operation and maintenance for farmer managed irrigation system Operation and maintenance of irrigation systems Operation and maintenance of irrigation systems Operation, maintenance and management of irrigation system Orientation course in Irrigation water management for canal inspectors/measurers Participatory irrigation management (PIM) Preventive maintenance and diagnosis of maintenance problem in irrigation system Special course on drip and sprinkler irrigation for farmers on demand Special course on modern controls for canal operation Structured irrigation network System design techniques Technical training course for assistant engineers and junior engineers on Participatory Irrigation Management (PIM) Training course for senior level officers on Participatory Irrigation Management (PIM) Training course on Participatory Irrigation Management (PIM) for farmers Training course on Water Users Associations (WUAs) for officers Training course on conveyance efficiency and flow measurement Training course on network planning Walk through survey and rehabilitation of minor irrigation systems to be transferred to Water Users Associations (WUAs) Water and land laws	107 116 118 119 121 123 125 147 148 154 157 168 169 170 171
Water application method	177
Water control distribution and measurement	179
Training opportunities at the State Institute of Agricultural Management	197
Israel Introduction to management in agriculture Irrigation technologies, design and scheduling On-the-spot/mobile courses Pressurized irrigation systems Tailor made courses	61 84 115 128 159
Appropriate modernization and management of irrigation systems Capacity building for Participatory Irrigation Management (PIM), training of trainees Irrigation management – Water distribution Irrigation management transfer and Water Users Associations Land and water management: Irrigated agriculture New technologies development for irrigation systems management On-farm irrigation management Participatory irrigation management (PIM) Public-private partnerships in water resources management WCA infoNET Water saving in irrigated agriculture	7 13 68 72 90 108 111 124 133 175 185
Water valuation and cost recovery mechanisms in the developing countries of the Mediterranean region	187
Jordan Irrigation water management Irrigation water policy and management	86 88
Pakistan Installation of pressurized irrigation schemes Water course designing and improvement techniques	57 180
Philippines	
Principles and practices of farm management Rice production course	130 137

Saudi Arabia	
Training opportunities at the Department of Agricultural Engineering, King Saud University	193
Spain	
Curso internacional de Técnicas de Riego y Gestión de Regadío	25
Curso sobre modernización de regadíos	26
Explotación de regadíos (control y operación de sistemas, tarifas y programación de riegos)	44
Métodos de riego	96
Modernización de regadíos	103
Nuevas tecnologías en ingeniería de regadíos Redes de Riego	109 134
Riego localizado (variantes, criterios de diseño, elementos)	138
Sistemas de riego por aspersión (tuberías, bombas, riego por aspersión convencional, sistemas	
mecanizados y redes colectivas)	146
Training opportunities at the Novedades Agrícolas S.A.	196
Sri Lanka	
Introductory design and performance evaluation course on sprinkler and drip irrigation	62
Irrigation scheduling, flow measurement methods and structures for irrigation system operation	74
Irrigation structures – Design and operational implications	76
Rehabilitation of canal designs and water management	135
System operation and need for modernization of irrigation systems Typological approach to irrigation system operation/modernization	158 174
Training opportunities at the Department of Agricultural Engineering, University of Peradeniya	194
Halling opportunities at the Department of Agricultural Engineering, University of Feradomya	10-
Swaziland Management of small-scale irrigation scheme	95
Wallagement of Smair-Scale inigation Scheme	30
Syria	,
Adoption of modern irrigation and intensive agricultural systems	,
Advanced course on water saving and increasing water productivity: challenges and options Design and implementation of modern irrigation systems	29
Operation and maintenance of modern irrigation systems	120
Tailor-made programmes	161
Training opportunities at the Arab Center for the studies of Arid zones and Dry Lands	198
Thailand	
Agricultural extension practices	2
Customized training	27
Design and evaluation of farm irrigation systems	28
Design of water control structures	35
Improving the operation of canal irrigation systems Irrigation project rehabilitation/modernization and management	54 73
Irrigation project renabilitation/modernization and management	74
Irrigation system modernization and benchmarking	8
Irrigation systems management	83
Micro-irrigation engineering	97
Modernization of irrigation systems	104
Operation and maintenance of irrigation systems	117
Planning and design of small-scale irrigation projects	127
Series of training workshops on irrigation modernization Sprinkler irrigation engineering	14 ² 149
Surface irrigation engineering Surface irrigation engineering	155
Water flow control systems	181
The Netherlands	
Change management	18
Hydraulic Structures	51

Modernization, rehabilitation and transfer of irrigation delivery systems	105
On-farm irrigation design, evaluation and scheduling	110
On-farm irrigation systems design and management	113
On-farm water management, extension, transfer of management to users and	
the role of women in irrigated agriculture	114
Operation, maintenance and management of irrigation delivery systems and the transfer of	
management to users	122
Performance and evaluation of irrigation systems	126
Rehabilitation of irrigation systems	136
Row crop drip irrigation	139
Supervisory Control and Data Acquisition (SCADA) – Advanced	142
Supervisory Control and Data Acquisition (SCADA) – Introduction	143
Sprinkler system scheduling	150
Strategies and issues in developing financially sustainable irrigation systems	153
Tailored programmes	164
Trickle irrigation	173
Water measurement	184
Water Users Associations (WUAs) in irrigation management	186
World Irrigation Information Network (IRRI-NET)	189
Uzbekistan	
Development of self-teaching courses	37
Series of in-country workshops and seminars (Advanced irrigated agriculture)	140
Short-term technical courses	143
Short-term water reform courses	144
Zimbabwe	
WaterNet	188

Adoption of modern irrigation and intensive agricultural systems

Contact person

Dr Samir El-Sebae Ahmed - Head of Unit

Contact person's address

Human Resources Development Unit ICARDA PO Box 5466 Aleppo Syria

Contact person's Telephone/Fax

Tel +1-963-21-2213433/2213477 **Fax** +963-21-2225105/2213490

Contact person's E-mail

S.AHMED@CGIAR.ORG

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Past event (1999, Jordan), may be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

ICARDA's training activities are designed to improve the capabilities of national agricultural research scientists in developing countries and to assist them in conducting their research independently. These activities foster transfer of technology and address issues related to farmers' decisions in adopting or rejecting new technologies.

ICARDA runs short courses that focus on specialized problems or topics of interest to national agricultural research programmes and are conducted at ICARDA's headquarters or other sites.

The course on the adoption of modern irrigation and intensive agricultural systems was for farmers and was held in Jordan in March, June, August 1999. The course may be repeated upon request.

Target group

Farmers

Programme WWW

http://www.icarda.cgiar.org/Training.htm

Dates/duration

Nine days

Language

Arabic

International Center for Agricultural Research in the Dry Areas

Acronym

ICARDA

Country

Syria

Address

PO Box 5466 Aleppo Syria

Tel +963-21-2213433/2225012

Fax +963-21-2213490

E-mail

icarda@cgiar.org

Institute/organization www

http://www.icarda.cgiar.org/index.htm

Brief description of institution/organization

Established in 1977, the International Center for Agricultural Research in the Dry Areas (ICARDA) is one of 16 centers strategically located around the world and supported by the Consultative Group on International Agricultural Research (CGIAR).

With its main research station and offices based in Aleppo, Syria, ICARDA works through a network of partnerships with national, regional and international institutions, universities, non-governmental organizations and ministries in the developing world; and with advanced research institutes in industrialized countries.

Advanced course on water saving and increasing water productivity: challenges and options

Contact person

Dr Samir El-Sebae Ahmed - Head of Unit

Contact person's address

Human Resources Development Unit ICARDA PO Box 5466 Aleppo Syria

Contact person's Telephone/Fax

Tel +1-963-21-2213433/2213477 **Fax** +963-21-2225105/2213490

Contact person's E-mail

S.AHMED@CGIAR.ORG

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Past event (2001, Jordan), can be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

ICARDA's training activities are designed to improve the capabilities of national agricultural research scientists in developing countries and to assist them in conducting their research independently. These activities foster transfer of technology and address issues related to farmers' decisions in adopting or rejecting new technologies.

ICARDA runs short courses that focus on specialized problems or topics of interest to national agricultural research programmes and are conducted at ICARDA's headquarters or other sites.

Target group

National agricultural research scientists

Programme WWW

http://www.icarda.cgiar.org/Training.htm

Dates/duration

Four days

Language

English, Arabic

International Center for Agricultural Research in the Dry Areas

Acronym

ICARDA

Country

Syria

Address

PO Box 5466 Aleppo Syria

Tel +963-21-2213433/2225012

Fax +963-21-2213490

E-mail

icarda@cgiar.org

Institute/organization www

http://www.icarda.cgiar.org/index.htm

Brief description of institution/organization

Established in 1977, the International Center for Agricultural Research in the Dry Areas (ICARDA) is one of 16 centers strategically located around the world and supported by the Consultative Group on International Agricultural Research (CGIAR).

With its main research station and offices based in Aleppo, Syria, ICARDA works through a network of partnerships with national, regional and international institutions, universities, non-governmental organizations and ministries in the developing world; and with advanced research institutes in industrialized countries.

Agricultural drip/micro design

Contact person

Ms Meg Ogea - Education Manager

Contact person's address

The Irrigation Association 6540 Arlington Boulevard Falls Church, Virginia, 22042-6638 USA

Contact person's Telephone/Fax

Tel +1-703-536 7080 Fax +1-703-536 7019

Contact person's E-mail

Meg@irrigation.org

Type of programme

Course Certificate Certificate of participation

Frequency of programme

With sufficient participants and upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

Drip/Micro irrigation is fast becoming the standard for orchards and row crops. This comprehensive course is designed to teach how to design efficient and economical systems. The class will cover the entire design procedure, i.e. determining crop water requirements, filtration, pumping requirements, high efficiency design procedures, determining number of irrigation blocks, pressure regulation, emission uniformity and emitter/sprayer selection and uniformity.

It is strongly recommended that the participants meet the following prerequisites: have a sound understanding of irrigation system hydraulics and soil-plant-water relationships. Participants should also be familiar with the concepts of uniformity and efficiency.

Target group

Junior professionals

Programme WWW

http://www.irrigation.org/education.htm

Dates/duration

Two days

Language

English, Spanish

The Irrigation Association

Acronym

ΙΔ

Country

USA

Address

The Irrigation Association 6540 Arlington Boulevard Falls Church, VA 22042-6638 USA

Tel +1-703-536 7080

Fax +1-703-536 7019

E-mail

education@irrigation.org

Institute/organization www

http://www.irrigation.org/

Brief description of institution/organization

The Irrigation Association (IA) is a non-profit, North American organization. Its mission is to improve the products and practices used to manage water resources and to help shape the worldwide business environment of the irrigation industry. The Irrigation Association's interest in water resources encompasses the application conservation, drainage, improvement and recovery of water for economic and environmental enhancement in agriculture, turfgrass, landscape and forestry.

The Irrigation Association's efforts focus on playing significant roles and providing leadership in four areas:

- The IA interacts with private and governmental organizations and other associations in the development of legislation and regulations to ensure the availability, quality and accessibility of water supplies for, or affected by, irrigation and the efficacy of trade policies.
- IA establishes and conducts authoritative educational programmes to broaden and focus public awareness on issues related to water management, to provide professional certification of practitioners of irrigation-related disciplines and to ensure the accessibility of research information pertinent to industry practices and products.
- IA perceives itself as an effective catalyst and umbrella organization for outreach, communication and coordination among the diverse parties and interests involved in irrigation.
- IA contributes to the establishment of recognized standards and guidelines dealing with irrigation-related products, engineering applications and practices worldwide.

Agricultural extension practices

Contact person

Dr Wiboon Boonyatharokul - Director

Contact person's address

AIT Extension. Asian Institute of Technology PO Box 4 Klong Luang. Pathum Thani 12120. Thailand

Contact person's Telephone/Fax

Tel +66-2-5245268 Fax +66-2-5245247

Contact person's E-mail

wiboon@ait.ac.th

Type of programme

Field-based/Workgroup/seminar

Certificate

Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This programme is designed to provide an opportunity for the participants to visit, observe and critically analyse the effectiveness, success and shortcomings of the methods being used by the Thai government agencies and multinational private agro-industry companies in transferring technologies to farmers. The programme will be organized so that the participants will:

- Visit leading farms (the types will be selected according to the responsibilities and interests of the participants) to observe and discuss farming practices with farmers, including management, problems related to production, farm input and marketing of the produce, etc.
- Meet extension officers and farmers to discuss approaches used by the Thai government agencies and universities in transferring new technologies to the farmers with different levels of knowledge, attitude and socio-economic background.
- Visit and observe a technology transfer centre, a new agricultural extension approach where farmers take leading roles in sharing their knowledge and experiences with their peers and other supporting services and facilities provided by the government as necessary measures for the success of agricultural development programmes.
- Learn the strategic approaches used by private sector and multinational agro-industry companies in transferring advanced production technology for high value products such as vegetables, hybrid seeds, poultry, etc. to farmers.
- Meet international participants and local counterparts to discuss and share experiences from their respective countries.

At the end of the programme, participants will be able to assess the effectiveness of various extension strategies and methods being implemented in Thailand by both government and private sectors in transferring agricultural technologies to farmers, select the most appropriate practices and approach and develop an action plan for implementation in their own country.

Target group

Senior level staff/Junior professionals

Programme WWW

http://extension.ait.ac.th/ecourseDetail.asp?CourseCode=SV12

Dates/duration

Two weeks, November – December

Language

English

Partners

Department of Agriculture; Department of Agricultural Extension; Royel Development Project; Kasetsart Universities

Asian Institute of Technology Extension

Acronym

AIT Extension

Country

Thailand

Address

AIT Extension Asian Institute of Technology PO Box 4 Klong Luang Pathum Thani 12120 Thailand

Tel +66-2-524 5272

Fax +66-2-524 5247

E-mail

extension@ait.ac.th

Institute/organization www

http://extension.ait.ac.th/

Brief description of institution/organization

The Asian Institute of Technology (AIT) is an autonomous, international post-graduate institute based in Bangkok, Thailand. Established in 1959, AIT responds to the needs of the Asia-Pacific region through higher education, training and research.

AIT Extension adds an exciting new dimension to AIT's work. Bringing together the Institute's highly-regarded academic and outreach centres, Extension identifies and responds to regional opportunities for continuing education, training and consultancy and thus helps realize AIT's mission to develop highly qualified and committed professionals who will play a leading role in the sustainable development of the region.

Through its three divisions: Agriculture Resources and Development (ARD), Information Technology (IT), Management and Education Development (MED) and Language Centre, Extension offers on-campus and off-campus short-term education and training programmes and consultancy services that respond to clients' needs

Agricultural irrigation specialist

Contact person

Ms Meg Ogea - Education Manager

Contact person's address

The Irrigation Association 6540 Arlington Boulevard Falls Church, Virginia, 22042-6638 USA

Contact person's Telephone/Fax

Tel +1-703-536 7080 Fax +1-703-536 7019

Contact person's E-mail

Meg@irrigation.org

Type of programme

Course Certificate Certificate of participation

Frequency of programme

With sufficient participants and upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This class is designed for individuals involved in the management and operation of on-farm irrigation systems. These systems include surface irrigation methods such as furrow and border strip irrigation, as well as pressurized systems such as micro irrigation and sprinklers.

There are two basic questions faced by on-farm water managers: when to irrigate and how much to irrigate. Participants will address these questions with sections on evapotranspiration and crop coefficients, practical irrigation scheduling techniques, how irrigation efficiency and uniformity influence irrigation scheduling and salinity effects.

It is recommended that the student meet the following prerequisites: Field experience with the management and operation of on-farm irrigation systems is desired, but not required.

Target group

Junior professionals

Programme WWW

http://www.irrigation.org/education.htm

Dates/duration

Two days

Language

English

The Irrigation Association

Acronym

ΙΔ

Country

USA

Address

The Irrigation Association 6540 Arlington Boulevard Falls Church, VA 22042-6638 USA

Tel +1-703-536 7080

Fax +1-703-536 7019

E-mail

education@irrigation.org

Institute/organization www

http://www.irrigation.org/

Brief description of institution/organization

The Irrigation Association (IA) is a non-profit, North American organization. Its mission is to improve the products and practices used to manage water resources and to help shape the worldwide business environment of the irrigation industry. The Irrigation Association's interest in water resources encompasses the application conservation, drainage, improvement and recovery of water for economic and environmental enhancement in agriculture, turfgrass, landscape and forestry.

The Irrigation Association's efforts focus on playing significant roles and providing leadership in four areas:

- The IA interacts with private and governmental organizations and other associations in the development of legislation and regulations to ensure the availability, quality and accessibility of water supplies for, or affected by, irrigation and the efficacy of trade policies.
- IA establishes and conducts authoritative educational programmes to broaden and focus public awareness on issues related to water management, to provide professional certification of practitioners of irrigation-related disciplines and to ensure the accessibility of research information pertinent to industry practices and products.
- IA perceives itself as an effective catalyst and umbrella organization for outreach, communication and coordination among the diverse parties and interests involved in irrigation.
- IA contributes to the establishment of recognized standards and guidelines dealing with irrigation-related products, engineering applications and practices worldwide.

Application of system techniques in water resources

Contact person

Dr U.C. Chaube - Professor and Head

Contact person's address

Water Resources Development Training Centre Indian Institute of Technology Roorkee Roorkee – 247-667 (UA) India

Contact person's Telephone/Fax

Tel +91-1332-285251 Fax +91-1332-271073

Contact person's E-mail

wrdtc@iitr.ernet.in

Type of programme

Module of a comprehensive M.Sc. course (selective module).

Certificate

University credits

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This is a module (selective) of a comprehensive M.Sc. course in Irrigation Water Management, which is oriented to training inservice engineers in the irrigation water management.

Trainees are exposed to the relevant specializations of the concerned subject matter as elective courses as per their choice of interest.

The programme includes field visits to project sites, seminars and discussions.

Target group

In-service engineers

Programme WWW

http://www.rurkiu.ernet.in/acads/depts/wrdtc/academia.shtml

Dates/duration

Two weeks, selective module

Language

English

Water Resources Development Training Center, Indian Institute of Technology Roorkee

Acronvm

WRDTC-IIT

Country

India

Address

Indian Institute of Technology Roorkee Roorkee – 247 667 (UA) India

Tel +91-1332-285251/271073

Fax +91-1332-271073/273560

E-mail

wrdtc@iitr.ernet.in

Institute/organization www

http://www.iitr.ernet.in/acads/depts/wrdtcnew/index.htm

Brief description of institution/organization

The objective of the Center is to train serving engineers from Asia, Africa and other developing countries in various aspects of water resources engineering. It seeks to bring together engineering talent from these countries for a first hand understanding and appreciation of each other's problems and to help evolve, by pooling knowledge, new techniques in water resources development and utilization suited to conditions in this region. In addition, the education programme at the Center helps foster a feeling of fellowship amongst the engineers of these countries.

Since its creation in 1951 the Center has trained 2 032 serving engineers from 38 countries in the field of Water Resources Development and Irrigation Water Management.

Appropriate modernization and management of irrigation systems

Contact person

Professor Atef Hamdy – Director of Research

Contact person's address

Istituto Agronomico Mediterraneo Via Ceglie 9 70010 Valenzano (Bari) Italy

Contact person's Telephone/Fax

Tel +39-80-4606221 Fax +39-80-4606206

Contact person's E-mail

Hamdy@lamb.lt

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Past event (2001, Turkey) may be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

CIHEAM/IAMB organizes thematic short-term courses covering different aspects of land and water management in irrigated agriculture.

These are addressed to agronomists, agricultural and civil engineers and researchers with a number of years of practical or research experience after graduation. The courses cover new subjects and techniques while giving an overview of the experience and applications in the Mediterranean region.

The course on appropriate modernization and management of irrigation systems was held in Kahramanmaras, Turkey, in September 2001 in collaboration with the Cukurova University, Adana, Turkey and can be repeated upon request.

Target group

Agronomists, agricultural and civil engineers and researchers

Programme WWW

http://netserver.iamb.it/en/index.htm

Dates/duration

Two weeks

Language

English

Partners

National Water Research Center, Cairo, Egypt; FAO, Rome, Italy; IAV Hassan II, Agadir, Morocco; INRAT, IRESA, Tunisia; University of Bari, Italy; University of Bologna, Italy; ICARDA, Syria; ILRI, Faculty of Agriculture, Wageningen, The Netherlands; University of Davis, USA; Fordham University, New York, USA; Cukurova University, Adana, Turkey; National Research Council, Zaragoza, Spain; INRA, Thiverval-Grignon, France; CEMAGREF, France; CIHEAM, Montpellier, France; Technical University, Lisbon, Portugal.

Centre International de Hautes Etudes Agronomiques Méditerranéennes/Institut Agronomique Méditerranéen de Bari

Acronym

CIHEAM/IAMB

Country

Italy

Address

Istituto Agronomico Mediterraneo Via Ceglie 9 70010 Valenzano (Bari) Italy

Tel +39-080-4606201

Fax +39-080-4606206

F-mai

iamdir@iamb.it

Institute/organization www

http://www.iamb.it/

Brief description of institution/organization

The Mediterranean Agronomic Institute of Bari (IAMB) is one of four Institutes that make up the Centre International de Hautes Etudes Agronomiques Méditerranéennes (CIHEAM). It was founded in 1962 as the Intergovernmental Organization under the auspices of the OECD (Organization for Economic Co-operation and Development).

The CIHEAM mandate is to be an instrument of cooperation between the countries of the Mediterranean in the areas of postgraduate agricultural education and the promotion of agricultural research through cooperative networks.

Currently, CIHEAM comprises 13 member countries: Albania, Algeria, Egypt, France, Greece, Italy, Lebanon, Malta, Morocco, Portugal, Spain, Tunisia and Turkey. Over four decades of activity, CIHEAM has become recognized for excellence in the fields of education and research in agriculture, water-resource management, agri-food industry and the environment, working in partnership with the specialist national institutions as well as in cooperation with the international organizations active in the Region (e.g. ICARDA, FAO, OADA, etc.).

Automation of irrigation canals

Contact person

Dr Timothy K. Gates - Co-Director

Contact person's address

Colorado Institute for Irrigation Management Colorado State University Fort Collins, CO 80523-1372 USA

Contact person's Telephone/Fax

Tel +1-970-491-5043 Fax +1-970-491-6787

Contact person's E-mail

tkg@engr.colostate.edu

Type of programme

Course Field trip included

Certificate

Certificate of participation

Frequency of programme

Available on request

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to provide irrigation engineers an understanding of the different types of automation schemes that are available and the advantages and disadvantages of each scheme. The participants will have an opportunity to see canal automation equipment in action.

The course focuses on problems with existing water delivery schedules, prerequisites for improved performance of irrigation canals and the need for automation, real-time estimation of crop water requirements, flow measurement structures, upstream and downstream control operational concepts and methods, automation equipment, local control using hydromechanical and electro-mechanical devices, feedback, constant-volume and constant-level control, data transmission equipment, advantages and disadvantages of gate stroking algorithm for scheduled deliveries, real-time feedback control for demand deliveries, hybrid control algorithm and dynamic regulation.

The course will include field trips to the Salt River Project and Central Arizona Project.

Target group

Irrigation engineers who are responsible for planning and designing schemes for automated flow monitoring and control in irrigation systems

Programme WWW

http://www.engr.colostate.edu/ce/centers/ciim/courses/course10.

Dates/duration

Two to four weeks, upon request, negotiable with at least 90 days advance notice.

Language

English, with interpreters upon request.

Colorado Institute for Irrigation Management

Acronym CIIM

Country

USA

Address

Colorado Institute for Irrigation Management Department of Civil Engineering Colorado State University B212 Engineering Building Fort Collins, Colorado 80523-1372 USA

Tel +1-970-491-5247

Fax +1-970-491-6787

E-mail

CIIM@engr.coloestate.edu

Institute/organization www

http://www.engr.colostate.edu/ce/centers/ciim/index.shtml

Brief description of institution/organization

The Colorado Institute for Irrigation Management (CIIM) coordinates the resources of Colorado State University and its experienced professional faculty in the area of irrigation management. The CIIM provides integrated interdisciplinary training, technical assistance and project management services worldwide to organizations involved in all phases of irrigation management. In addition, CIIM has responsibility for Colorado State's large-scale interdisciplinary irrigation project activities.

With access to the University's vast resources of expertise and experience for its special courses and other activities, CIIM's resources include Colorado State's computers; the University's hydraulic and irrigation laboratories; the National Technological University (worldwide satellite communication technical training courses); Colorado State's engineering facilities, world famous for irrigation research and hydraulic engineering; and comparative databases on Irrigation Management issues in a number of countries.

CIIM and Colorado State University are committed to excellence in training. CIIM conducts custom study tours, workshops, intensive short courses and field trips for a wide variety of irrigation topics.

CIIM's activities involve: Research, Technical Assistance and Development and Education and Training.

Basic pipeline hydraulics

Contact person

Dr Charles M. Burt - Chairperson

Contact person's address

ITRC/BRAE 1 Grand Avenue Cal Poly State University San Luis Obispo, CA 93407 USA

Contact person's Telephone/Fax

Tel +1-805-756-2379 Fax +1-805-756-2433

Contact person's E-mail

cburt@calpoly.edu

Type of programme

Classroom/laboratory Certificate Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This course is a part of the ITRC's comprehensive educational programme Designer/Manager School of Irrigation, which offers a variety of classes designed for both agricultural and landscape irrigation professionals.

The course includes the following:

- Pipe materials and sizes
- Mainline computations, tapered pipe and branches
- Energy equation, friction and elevation changes
- Minor losses

Target group

Junior professionals

Programme WWW

http://www.itrc.org/classes/IDSchoolO. rr.html

Dates/duration

Two days, August

Language

English

Partners

US Bureau of Reclamation, Mid-Pacific Region

Irrigation Training and Research Center, Cal Poly State University

Acronym

ITRC

Country

USA

Address

ITRC/BRAE 1 Grand Avenue Cal Poly State University San Luis Obispo, CA 93407 USA

Tel +1-805-756 2429

Fax +1-805-756 2433

F-mail

cburt@calpoly.edu

Institute/organization www

http://www.itrc.org

Brief description of institution/organization

The Irrigation Training and Research Center of Cal Poly State University provides direct technical assistance in irrigation district modernization to over 90 irrigation districts in the western US. The Center specializes in SCADA, modernization plans, canal and pump automation and water balances. Focus is on a pragmatic approach, with successful field applications. In addition, the Center works with field irrigation (drip, sprinkler, surface, fertigation, salinity and drainage). Training, which is based on the extensive field experience of ITRC, occupies about 30 percent of the annual budget. Research is about 20 percent and technical assistance is 50 percent. The Center is 100 percent financially self-supporting and houses offices, an excellent outdoor facility for teaching field irrigation techniques and a unique Water Delivery Facility to teach all forms of canal modernization, pumping, SCADA, etc.

One speciality of the Center is automation of canals, including development of a complete modernization plan, modeling of the canal system to tune control algorithms, specifications of hardware and software and providing quality control during field installation, so that the end result is an effective, working system.

Basic principles and developments in flow measurement

Contact person

Mr Tony Wahl - Hydraulic Engineer

Contact person's address

Water Resources Research Laboratory
Mail Code: D-8560
Bureau of Reclamation, Department of Interior
PO Box 25007
Denver CO 80225-0007
USA

Contact person's Telephone/Fax

Tel +1-303-445-2155 Fax +1-303-445-6324

Contact person's E-mail

twahl@do.usbr.gov

Type of programme

Classroom/laboratory

Certificate

Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

A training course on basic principles and developments in flow measurement has been developed at the Bureau of Reclamation's Water Resources Research Laboratory for water conservation specialists, canal operators, managers and design engineers who are interested in improved water measurement methods.

The course covers open channel and closed pipe measurement methods and instrumentation. Laboratory workshop sessions involve each trainee in hands-on flow measurement using different techniques and various types of water measurement equipment. A computer laboratory is also included in the class with in-depth coverage and application of a Windows-based programme to design long-throated flumes (WinFlume); the preferred alternative for many new flow measurement sites, since the devices can be custom designed for the site. They are cheaper to build than Parshall flumes and are more versatile since they can be designed to operate with a small head difference. The computer programme produces rating tables, equations and staff gage templates at full scale.

Target group

Watermasters, canal operators, managers and engineers irrigation district managers and operators.

Programme WWW

http://www.usbr.gov/pmts/hydraulics_lab/workshops/flowmeasurementworkshop.html

Dates/duration

Three days, January

Language

English

Water Resources Research Laboratory, US Bureau of Reclamation

Acronym

WRRL

Country

USA

Address

Water Resources Research Laboratory
Mail Code: D-8560
Bureau of Reclamation, Department of Interior
PO Box 25007
Denver CO 80225-0007
USA

Tel +1-303-445-2139

Fax +1-303-445-6324

F-mai

wrrlcontact@kayak.do.usbr.gov

Institute/organization www

http://www.usbr.gov/wrrl/

Brief description of institution/organization

The Water Resources Research Laboratory (WRRL) Group (formerly known as the Hydraulics Branch) has a long history of applying hydraulic modeling expertise to the solution of water resources, hydraulics and fluid mechanics problems. Today's Water Resources Research Laboratory Group provides technical services and pursues applied research to provide application based solutions and new water resource management tools to reclamation managers. Studies are also conducted for other government agencies at all levels, including international, federal, state and local.

WRRL staff provide hydraulic analysis and testing through physical modeling, computer modeling, field investigations and analytical studies. Working teams conduct project specific investigations, provide training and pursue research in water conservation, environmental hydraulics, testing and evaluation of hydraulic systems and dam safety.

Canal modernization

Contact person

Dr Charles M. Burt - Chairperson

Contact person's address

ITRC/BRAE 1 Grand Avenue Cal Poly State University San Luis Obispo, CA 93407 USA

Contact person's Telephone/Fax

Tel +1-805-756-2379 Fax +1-805-756-2433

Contact person's E-mail

cburt@calpoly.edu

Type of programme

Classroom/laboratory

Certificate

Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The Cal Poly ITRC, on behalf of the Mid-Pacific Region of the USBR and the Water Conservation Office of the California Department of Water Resources, provides an annual series of training and educational opportunities for staff, engineers, board members of agricultural irrigation districts, as well as field operators. The classes utilize the excellent indoor and outdoor facilities at Cal Poly.

Canal modernization is a class in this series that includes:

- Details of how to automate gates
- Determining reservoir capacity and citing
- Control structure design and sizing
- Flow control
- Capacity requirements
- Upstream, downstream, combination controls and centralized control options.

Target group

Engineers, managers and technicians

Programme WWW

http://www.itrc.org/classes/IDSchoolO.rr.html

Dates/duration

Two days, March

Language

English

Partners

Mid-Pacific Region of the USBR Water Conservation Office of the California Department of Water Resources

Irrigation Training and Research Center, Cal Poly State University

Acronym

ITRC

Country

USA

Address

ITRC/BRAE 1 Grand Avenue Cal Poly State University San Luis Obispo, CA 93407 USA

Tel +1-805-756-2429

Fax +1-805-756-2433

F-mail

cburt@calpoly.edu

Institute/organization www

http://www.itrc.org

Brief description of institution/organization

The Irrigation Training and Research Center of Cal Poly State University provides direct technical assistance in irrigation district modernization to over 90 irrigation districts in the western US. The Center specializes in SCADA, modernization plans, canal and pump automation and water balances. Focus is on a pragmatic approach, with successful field applications. In addition, the Center works with field irrigation (drip, sprinkler, surface, fertigation, salinity and drainage). Training, which is based on the extensive field experience of ITRC, occupies about 30 percent of the annual budget. Research is about 20 percent and technical assistance is 50 percent. The Center is 100 percent financially self-supporting and houses offices, an excellent outdoor facility for teaching field irrigation techniques and a unique Water Delivery Facility to teach all forms of canal modernization, pumping, SCADA, etc.

One speciality of the Center is automation of canals, including development of a complete modernization plan, modeling of the canal system to tune control algorithms, specifications of hardware and software and providing quality control during field installation, so that the end result is an effective, working system.

Canal operation

Contact person

Dr Charles M. Burt - Chairperson

Contact person's address

ITRC/BRAE 1 Grand Avenue Cal Poly State University San Luis Obispo, CA 93407 USA

Contact person's Telephone/Fax

Tel +1-805-756-2379 Fax +1-805-756-2433

Contact person's E-mail

cburt@calpoly.edu

Type of programme

Classroom/laboratory

Certificate

Certificate of participation

Frequency of programme

Twice a year

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

Cal Poly ITRC, on behalf of the Mid-Pacific Region of the USBR and the Water Conservation Office of the California Department of Water Resources, is providing the seventh annual series of training and educational opportunities for staff, engineers and board members of agricultural irrigation districts, as well as field operators. The classes utilize the excellent indoor and outdoor facilities at Cal Poly.

Canal operation is a class in this series that includes:

- The service concept, including farmer constraints and needs;
- Purposes of different check structures
- Water level vs flow rate control
- Minimizing tail-ender problem while still achieving good service
- How to get more water through various structures
- Introduction to SCADA
- Interaction between canals and turnouts

Target group

Irrigation district field operators

Programme WWW

http://www.itrc.org/classes/IDSchoolOflrr.html

Dates/duration

One day, January and March

Language

English

Partners

Mid-Pacific Region of the USBR Water Conservation Office of the California Department of Water Resources

Irrigation Training and Research Center, Cal Poly State University

Acronym

ITRC

Country

USA

Address

ITRC/BRAE 1 Grand Avenue Cal Poly State University San Luis Obispo, CA 93407 USA

Tel +1-805-756-2429

Fax +1-805-756-2433

F-mail

cburt@calpoly.edu

Institute/organization www

http://www.itrc.org

Brief description of institution/organization

The Irrigation Training and Research Center of Cal Poly State University provides direct technical assistance in irrigation district modernization to over 90 irrigation districts in the western US. The Center specializes in SCADA, modernization plans, canal and pump automation and water balances. Focus is on a pragmatic approach, with successful field applications. In addition, the Center works with field irrigation (drip, sprinkler, surface, fertigation, salinity and drainage). Training, which is based on the extensive field experience of ITRC, occupies about 30 percent of the annual budget. Research is about 20 percent and technical assistance is 50 percent. The Center is 100 percent financially self-supporting and houses offices, an excellent outdoor facility for teaching field irrigation techniques and a unique Water Delivery Facility to teach all forms of canal modernization, pumping, SCADA, etc.

One speciality of the Center is automation of canals, including development of a complete modernization plan, modeling of the canal system to tune control algorithms, specifications of hardware and software and providing quality control during field installation, so that the end result is an effective, working system.

Capacity building for Participatory Irrigation Management (PIM), training of trainees

Contact person

Professor Atef Hamdy - Director of Research

Contact person's address

Istituto Agronomico Mediterraneo Via Ceglie 9 70010 Valenzano (Bari) Italy

Contact person's Telephone/Fax

Tel +91 -744-500642/682 Fax +39-80-4606206

Contact person's E-mail

Hamdy@lamb.lt

Type of programme

Course

Includes brainstorming workshops

Certificate
Certificate of participation

Frequency of programme

Past event, can be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

Faced with a clear need for training related to PIM in the Mediterranean region, CIHEAM/IAMB worked with the World Bank and the International Fund for Agricultural Development (IFAD) to develop a capacity-building programme for training in key countries embarking on PIM.

Since 1997, CIHEAM/IAMB has successfully been running its course on PIM in Bari, Italy. Experts from several countries in the region have attended the course. This shows that donors and government authorities now recognize the importance of the PIM approach in the development of water resources.

Training of trainees is another programme run jointly with the World Bank and IFAD at Bari. The programme included several brainstorming workshops to discuss plans, policies and strategies to enhance the PIM concept.

Target group

Trainers

Programme WWW

http://netserver.iamb.it/en/index.htm

Dates/duration

Upon request

Language

English

Partners

World Bank, Washington, USA International Fund for Agricultural Development (IFAD), Italy Wageningen University, The Netherlands

Centre International de Hautes Etudes Agronomiques Méditerranéennes/Institut Agronomique Méditerranéen de Bari

Acronym

CIHEAM/IAMB

Country

Italy

Address

Istituto Agronomico Mediterraneo Via Ceglie 9 70010 Valenzano (Bari) Italy

Tel +39-080-4606201

Fax +39-080-4606206

F-mai

iamdir@iamb.it

Institute/organization www

http://www.iamb.it/

Brief description of institution/organization

The Mediterranean Agronomic Institute of Bari (IAMB) is one of four Institutes endowing the Centre International de Hautes Etudes Agronomiques Méditerranéennes (CIHEAM), it was founded in 1962 as an intergovernmental organization under the auspices of the OECD (Organization for Economic Co-operation and Development).

The CIHEAM mandate is to be an instrument of cooperation between the countries of the Mediterranean in the area of postgraduate agricultural education and the promotion of agricultural research through cooperative networks.

Currently, CIHEAM comprises 13 member countries: Albania, Algeria, Egypt, France, Greece, Italy, Lebanon, Malta, Morocco, Portugal, Spain, Tunisia and Turkey. Over four decades of activity, CIHEAM has become recognized for excellence in the field of education and research in agriculture, water-resource management, agri-food industry and the environment, working in partnership with the specialist national institutions as well as in cooperation with the international organizations active in the Region (e.g. ICARDA, FAO, OADA, etc.).

Capacity building training course for members of managing committee of Water Users Associations (WUAs) and agriculture extension service persons

Contact perso

Mr L.K. Nuwal - Director

Contact person's address

Irrigation Management and Training Institute Dadabadi Kota (Rajasthan) 324009 India

Contact person's Telephone/Fax

Tel +91-2402376 Fax +91-744-2500682

Contact person's E-mail

dirimt12@sancharnet.in

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Sceduled annually, may be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to strengthen the capacity of elected representatives to take up their duties and responsibilities and to generate confidence. The training includes the concept of Participatory Irrigation Management (PIM) as well as the technical aspects of operation and maintenance, agriculture, revenue, accounts, etc.

The course includes: status of water resources development in Rajasthan, PIM concept, necessity and governmental policy, interdisciplinary approach, farmers organizations (objectives, functions, duties and responsibilities), powers of Water Users Associations, levying and fees, offences and penalties, election of members and managing committees of WUA, settlement of disputes, sustainability of WUA, existing and future role of agriculture department PIM activities, socio-economic aspects of farming communities, rehabilitation of irrigation systems, exposure to hydraulic parameters of irrigation systems, discharge measurements, preparation of operation plan of canal and water regulation systems, Warabandi, maintenance of irrigation systems, maintenance of accounts and records and financial audit of WUAs, monitoring and evaluation of irrigation activities under PIM, social audit of farmers' organization, water budgeting and irrigation scheduling

Target group

Members of managing committee of WUAs and agriculture extension service personnel.

Dates/duration

Five days, scheduled upon request but may change as per requirement.

Language

Hindi

Rajasthan Irrigation Management and Training Institute

Acronym

Rajasthan IMTI

Country

India

Address

Irrigation Management and Training Institute Dadabadi Kota (Rajasthan) 324009 India

Tel +91-744-500642/682

Fax +91-744-2500682

E-mail

dirim12@sancharnet.in

Institute/organization www

Http://www.rajirrigation.com/2imti.htm

Brief description of institution/organization

Accelerated irrigated land use and optimization of agriculture production through efficient soil-crop-water management without resources degradation is essential to meet food and fibre needs of India's population. Sustained and increased agriculture production is possible only through an Integrated Participatory Development Approach where all concerned are dedicated to Nation development. This entails appropriate training of all planners, field workers and farmers by a management institute that is well equipped with the necessary tools and training facilities. The Irrigation Management and Training Institute, Kota (Rajasthan) fulfils this requirement.

The Institute was established in August 1984 under the Water Resources Management and Training (WRMT) Project, which was assisted by the United States Agency for International Development Programme.

Its main objectives are:

- Training the in-service personnel of Irrigation and Agriculture Departments and farmers in irrigation management through regular courses, workshops and seminars, to improve their job performance to optimize agriculture production in the irrigated areas.
- Provide training in irrigation management and irrigated agriculture.

Capsule course on drip and sprinkler irrigation

Contact person

Mr S.L. Bhingare - Director General

Contact person's address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Contact person's Telephone/Fax

Tel +91-240-2376-021 Fax +91-240-2376-836

Contact person's E-mail

walmi@sancharnet.in

Type of programme

Field-based/Course

Certificate

Certificate of participation

Frequency of programme

Scheduled once a year, may be repeated on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The course curriculum includes: drip and sprinkler irrigation development in Maharashtra, components and design principles, soil characteristics and water quality aspects in drip and sprinkler irrigation, estimates of water requirement for irrigated crops by drip and sprinkler irrigation, planning, design and irrigation scheduling of drip and sprinkler irrigation systems, evaluation procedures, chemigation, fertigation, operation and maintenance, field demonstration on farmers field, economic flexibility and planning and design of drip irrigation system on the basis of field data and discussion. The training course is beneficial to executive junior engineers of the Irrigation Department and agriculture officers of the Agricultural Department of Maharashtra State.

Target group

Executive, middle level and junior engineers from the irrigation department and agriculture officers of the Agricultural Department

Programme WWW

http://www.walmi.org/training.htm

Dates/duration

Five days, scheduled upon request but may change as per requirement.

Language

English

Water & Land Management Institute

Acronym

WALMI

Country

India

Address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Tel +91-240-2376-159/160/161/162 **Fax** +91-240-2376 836

F-mail

walmi@sancharnet.in

Institute/organization www

http://www.walmi.org/defailt.html

Brief description of institution/organization

Water and Land Management Institute (WALMI, Aurangabad) is a premier in-service training institute in irrigation and water management. The institute was established as an autonomous registered society and a first institute in India by the Irrigation Department, Government of Maharashtra with the financial support of the World Bank and USAID. The Institute provides inservice training in irrigation water management for the officers of the Irrigation and Agriculture Department, Government of Maharashtra and to the farmers in the state.

The Institute also conducts national and international programmes in irrigation water management sponsored by various donor agencies. The Institute's other activities include the Action Research Programme and Consultancy Services in the field of irrigation water management for the different stakeholders.

Centre pivot design

Contact person

Ms Meg Ogea - Education Manager

Contact person's address

The Irrigation Association 6540 Arlington Boulevard Falls Church, Virginia, 22042-6638 USA

Contact person's Telephone/Fax

Tel +1-703-536-7080 Fax +1-703-536-7019

Contact person's E-mail

Meg@irrigation.org

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

With sufficient participants and upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This is an agriculturally oriented class where participants will learn how to design Centre Pivot systems. This advanced class includes inventory resources, application rates, hydraulics, mainline layout and sizing, nozzle selection and scheduling. Both theory and practical applications are covered. It is strongly recommended that the student meet the following prerequisites: Principles of irrigation, design hydraulics, understanding pumps, controls and wells and chemigation/fertigation are excellent precursors for this class.

Target group

Junior professionals

Programme WWW

http://www.irrigation.org/education.htm

Dates/duration

Two days

Language

English, Spanish

The Irrigation Association

Acronym

Δ

Country

USA

Address

The Irrigation Association 6540 Arlington Boulevard Falls Church, VA 22042-6638 USA

Tel +1-703-536-7080

Fax +1-703-536-7019

E-mail

education@irrigation.org

Institute/organization www

http://www.irrigation.org/

Brief description of institution/organization

The Irrigation Association (IA) is a non-profit North American organization. Its mission is to improve the products and practices used to manage water resources and to help shape the worldwide business environment of the irrigation industry. The Irrigation Association's interest in water resources encompasses the application conservation, drainage, improvement and recovery of water for economic and environmental enhancement in agriculture, turfgrass, landscape and forestry.

The Irrigation Association's efforts focus on providing leadership in four areas:

- The IA interacts with private and governmental organizations and other associations in the development of legislation and regulations ensure the availability, quality and accessibility of water supplies for, or affected by, irrigation and the efficacy of trade policies.
- IA establishes and conducts authoritative educational programmes to broaden and focus public awareness of issues related to water management, to provide professional certification of practitioners of irrigation related disciplines and to ensure the accessibility of research information pertinent to industry practices and products.
- IA perceives itself as an effective catalyst and umbrella organization for outreach, communication and coordination among the diverse parties and interests involved in irrigation.
- IA contributes to the establishment of recognized standards and guidelines dealing with irrigation-related products, engineering applications and practices worldwide.

Central American Water Resource Management Network

Contact person

Mr David Bethune CARA Project Manager and Canadian Coordinator

Contact person's address

International Centre University of Calgary 2500 University Drive N.W. Calgary, Alberta T2N 1N4 Canada

Contact person's Telephone/Fax

Tel +1-403-220-8029 Fax +1-403-289-0171

Contact person's E-mail

bethune@geo.ucalgary.ca

Type of programme

Virtual network

Certificate

None

Frequency of programme

Available online

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the Network is to increase the capacity of Central American countries and train human resources in hydrology and water resources management and link institutes to a network of public/private professionals and nongovernmental agencies.

The Network's fields of interest cover technical, environmental, legal, economic and the social aspects of water resources management.

Target group

Junior professionals

Programme WWW

http://www.caragua.org/HTML/HomePageEnglish.htm

Dates/duration

Available online

Language

English

Partners

University of Calgary University of Waterloo University of San Carlos of Guatemala University of Costa Rica The National Autonomous University of Nicaragua

Canadian International Development Agency

Acronym

CIDA

Country

Canada

Address

Canadian International Development Agency 200 Promenade du Portage Hull, Quebec K1A 0G4 Canada

Tel +1-819-997-5006

Fax +1-819-953-6088

F-mail

info@acdi-cida.qc.ca

Institute/organization www

http://www.acdi-cida.gc.ca/index.htm

Brief description of institution/organization

CARA is a network of water management programmes in Central America comprising the University of Calgary, University of Waterloo, University of San Carlos of Guatemala, University of Costa Rica and the National Autonomous University of Nicaragua.

Change management

Contact person

Ms J.J. Bos - Course Coordinator

Contact person's address

Department of Management and Institutions IHE
PO Box 3015
2601 DA Delft
The Netherlands

Contact person's Telephone/Fax

Tel +31-15-2151-770 Fax +31-15-2122-921

Contact person's E-mail

jjb@ihe.nl

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The course prepares participants for positions of leadership in the water sector and utility management. Successful participants will be able to: understand the concepts of change management, including drivers for change in a water organization; understand the key objectives of measuring, monitoring and benchmarking; be able to implement, guide and manage a change programme in a water organization.

The syllabus covers topics such as: Managing Change: What is Change? The Change Process, Key Dimensions for Managing Operations and Change, Approach to Change, Barriers to Change; Institutional Strengthening, People and Change, Capacity Building, Human Resources Development, Training Capabilities; Management Information Systems, Benchmarking and Improvement; Total Quality Management, Quality Circles, Quality Assurance; Performance Objectives; Case Studies in Utilities; Management skills: Leadership; Delegation; Motivation; Team-building; Time Management; Communications and Effective Meetings.

Target group

Mid-career professionals

Programme WWW

http://www.ihe.nl /vmp/articles/Short-Courses/SHO-MAI-CM.html

Dates/duration

18 days, May - June

Language

English

Partners

Guest lecturers from universities, research institutes, water management, agencies and government agencies.

International Institute for Infrastructural, Hydraulic and Environmental Engineering

Acronym

UNESCO - IHE

Country

The Netherlands

Address

IHE PO Box 3015 2601 DA Delft The Netherlands

Tel +31-15-2151 715

Fax +31-15-2122 921

E-mail

ihe@ihe nl

Institute/organization www

http://www.ihe.nl/vmp/contentsHomePage.html

Brief description of institution/organization

IHE's vision is a world in which people control their water and environmental resources in a sustainable manner, in which all sectors of society, particularly the poor, can enjoy the benefits of the basic services. IHE's mission is to contribute to the education and training of capable professionals and to build the capacity of knowledge centres and other organizations in the fields of water, the environment and infrastructure in developing countries and countries in transition.

IHE offers a range of Masters and Ph.D. degree programmes, as well as shorter certificate and tailor-made training courses. These courses annually attract professionals of more than 70 different nationalities. IHE's research and development activities, including Ph.D. research, focus on priority areas of immediate concern to developing countries and countries in transition. These activities also aim to contribute to the overall knowledge base in a wide range of fields covered by each of IHE's main themes for research, education and institutional development.

Five research themes are distinguished at IHE. These are water security, environmental integrity, urbanization, integration and information and communication.

Communication in irrigation management

Contact person

Dr Timothy K. Gates - Co-Director

Contact person's address

Colorado Institute for Irrigation Management Colorado State University Fort Collins, CO 80523-1372 USA

Contact person's Telephone/Fax

Tel +1-970-491-5043 Fax +1-970-491-6787

Contact person's E-mail

tkg@engr.colostate.edu

Type of programme

Course Field visits included

Certificate

Certificate of participation

Frequency of programme

Available on request

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to provide participants with the information, technology and tools to develop integrated, comprehensive, communication strategies for irrigation agencies or for support programmes within irrigation projects. The course introduces participants to the basic principles of communication, the underlying models of the communication process, methods of audience analysis and inclusion, campaign strategies including the development of measurable outcomes and the role of technology in message dissemination.

Depending on how the course is customized, participants will learn through developing their own specific communication strategies or campaign. They will be exposed to a broad range of communication tools including video and multi-media and visit a major communication programme in irrigation, for example, the Salt River Project, Arizona.

Target group

Administrators, planners, engineers and communication specialists who are responsible for developing and maintaining communication programmes within irrigation agencies

Programme WWW

http://www.engr.colostate.edu/ce/centers/ciim/courses/course10.html

Dates/duration

Four weeks, upon request, negotiable with at least 90 days advance notice.

Language

English, with interpreters upon request.

Colorado Institute for Irrigation Management

Acronym

CIIM

Country

USA

Address

Colorado Institute for Irrigation Management Department of Civil Engineering Colorado State University B212 Engineering Building Fort Collins, Colorado 80523-1372 USA

Tel +1-970-491-5247

Fax +1-970-491-6787

E-mail

CIIM@engr.colostate.edu

Institute/organization www

http://www.engr.colostate.edu/ce/centers/ciim/index.shtml

Brief description of institution/organization

The Colorado Institute for Irrigation Management (CIIM) coordinates the resources of Colorado State University and its experienced professional faculty in the area of irrigation management. The CIIM provides integrated interdisciplinary training, technical assistance and project management services worldwide to organizations involved in all phases of irrigation management. In addition, CIIM has the responsibility for Colorado State's large-scale interdisciplinary irrigation project activities.

With access to the University's vast resources of expertise and experience with its special courses and other activities, CIIM's resources include Colorado State's computers; the University's hydraulic and irrigation laboratories; the National Technological University (worldwide satellite communication technical training courses); Colorado State's engineering facilities, world famous for irrigation research and hydraulic engineering; and comparative databases on Irrigation Management issues in a number of countries.

CIIM and Colorado State University are committed to excellence in training. CIIM conducts custom study tours, workshops, intensive short courses and field trips for a wide variety of irrigation topics. CIIM's activities involve: Research, Technical Assistance and Development and Education and Training.

Control of irrigation water for Water Users Associations (WUAs)

Contact person

Dr Timothy K. Gates - Co-Director

Contact person's address

Colorado Institute for Irrigation Management Colorado State University Fort Collins, CO 80523-1372 USA

Contact person's Telephone/Fax

Tel +1-970-491-5043 Fax +1-970-491-6787

Contact person's E-mail

tkg@engr.colostate.edu

Type of programme

Course/Field visits included, case studies investigated

Certificate

Certificate of participation

Frequency of programme

Available on request

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to provide participants with an understanding of the fundamentals of water control (regulation of flow discharge and water levels) and its practice, for the design and management of irrigation systems under participatory management. In any social effort, such as irrigation, there is an underlying requirement for organization, which includes the use of appropriate engineering designs to support the organizational rules and procedures. The role of appropriate water control designs becomes increasingly important in participatory irrigation management where a vital public resource (water) is jointly managed by government agencies and Water Users Associations.

Participatory irrigation management challenges professionals to design water control facilities to meet both agency and farmer requirements and aptitudes.

The fundamentals of irrigation water control will be studied by using case studies of irrigation systems in diverse social and physical settings such as in Egypt, Spain, Indonesia and Pakistan. Simultaneously, the participants will observe the practice of these fundamentals in the field by visiting several private and public irrigation enterprises in Colorado.

Target group

Irrigation professionals who are responsible for the design and management of water control facilities, water delivery and its distribution among water users

Programme WWW

http://watercenter.colostate.edu/Shortcourses/control.htm

Dates/duration

Four weeks, upon request, negotiable with at least 90 days advance notice.

Language

English, with interpreters upon request

Colorado Institute for Irrigation Management

Acronym

CIIM

Country

USA

Address

Colorado Institute for Irrigation Management Department of Civil Engineering Colorado State University B212 Engineering Building Fort Collins, Colorado 80523-1372 USA

Tel +1-970-491-5247

Fax +1-970-491-6787

E-mail

CIIM@engr.colostate.edu

Institute/organization www

http://www.engr.colostate.edu/ce/centers/ciim/index.shtml

Brief description of institution/organization

The Colorado Institute for Irrigation Management (CIIM) coordinates the resources of Colorado State University and its experienced professional faculty in the area of irrigation management. The CIIM provides integrated interdisciplinary training, technical assistance and project management services worldwide to organizations involved in all phases of irrigation management. In addition, CIIM has responsibility for Colorado State's large-scale interdisciplinary irrigation project activities.

With access to the University's vast resources of expertise and experience for its special courses and other activities, CIIM's resources include Colorado State's computers; the University's hydraulic and irrigation laboratories; the National Technological University (worldwide satellite communication technical training courses); Colorado State's engineering facilities, world famous for irrigation research and hydraulic engineering; and comparative databases on Irrigation Management issues in a number of countries.

CIIM and Colorado State University are committed to excellence in training. CIIM conducts custom study tours, workshops, intensive short courses and field trips for a wide variety of irrigation topics. CIIM's activities involve: Research, Technical Assistance and Development and Education and Training.

Course on Water Users Associations (WUAs) for field level functionaries

Contact person

Mr S.L. Bhingare - Director General

Contact person's address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Contact person's Telephone/Fax

Tel +91-240-2376-021 Fax +91-240-2376-836

Contact person's E-mail

walmi@sancharnet.in

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Scheduled annually but may be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The course curriculum includes the concept and present status of Participatory Irrigation Management (PIM) in Maharashtra, benefits of Water Users Associations (WUA), formation process of Water User cooperatives (WUCs), MOU and bylaws of WUCs, water supply to WUCs and cropping patterns. Case studies and experience sharing of participants are included. The training course is useful for the updating of knowledge on water users cooperatives WUCs (or WUAs); the various facets of WUA of Dafter Karkuns Record Keeping Clerks at the Irrigation Division, headed by an Executive Engineer in Irrigation Department/CADS.

Target group

Grassroot level functionary at division level in the Irrigation Department

Programme WWW

http://www.walmi.org/training.htm

Dates/duration

Sceduled annually, may be repeated upon request.

Language

Marathi (Local Language)

Water & Land Management Institute

Acronym

WALMI

Country

India

Address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Tel +91-240-2376-159/160/161/162 **Fax** +91-240-2376 836

F-mail

walmi@sancharnet.in

Institute/organization www

http://www.walmi.org/defailt.html

Brief description of institution/organization

Water and Land Management Institute (WALMI, Aurangabad) is a premier in-service training institute in irrigation and water management. The institute was established as an autonomous registered society and a first institute in India by the Irrigation Department, Government of Maharashtra with the financial support of the World Bank and USAID. The Institute provides inservice training in irrigation water management for the officers of the Irrigation and Agriculture Department, Government of Maharashtra and to the farmers in the state.

The Institute also conducts national and international programmes in irrigation water management sponsored by various donor agencies. The Institute's other activities include the Action Research Programme and Consultancy Services in the field of irrigation water management for the different stakeholders.

Course on improving irrigation efficiency

Contact person

Mr S. L. Bhingare - Director General

Contact person's address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Contact person's Telephone/Fax

Tel +91-240-2376-021 Fax +91-240-2376-836

Contact person's E-mail

walmi@sancharnet.in

Type of programme

Workgroup/seminar

Certificate

Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The course curriculum includes: irrigation projects off-farm and on-farm efficiencies and evaluation procedure, measurement of conveyance losses, discharge data keeping and analysis, crop water requirements, practices of canal operation with the introduction of various controls, important flow measuring devices, improved practices of canal maintenance, adopting pressurized irrigation, ways and means to improving assessment and recovery, irrigation scheduling, evaluation and improvement of existing measuring devices, water distribution methods, water level regulation in irrigation canals, economic evaluation of irrigation projects, efficient use of water through implementation of irrigation act, diagnostic analysis of irrigation project, farmers participation in Integrated Water Management (IWM), improving project performance through conjunctive use and discharge carrying capacity and discussion.

The training course is beneficial to AE-I, SDO/SDE/JE of the Irrigation Department in Maharashtra State.

Target group

Junior professionals

Programme WWW

http://www.walmi.org/training.htm

Dates/duration

Five days, July.

Language

English

Water & Land Management Institute

Acronym

WAI MI

Country

India

Address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Tel +91-240-2376-159/160/161/162 **Fax** +91-240-2376-836

F-mail

walmi@sancharnet.in

Institute/organization www

http://www.walmi.org/default.htm

Brief description of institution/organization

Water and Land Management Institute (WALMI, Aurangabad) is a premier in-service training institute in irrigation and water management. The Institute was established as an autonomous registered society and a first institute in India by Irrigation Department, Government of Maharashtra with the financial support of the World Bank and USAID. The Institute provides inservice training in irrigation water management for the officers of the Irrigation and Agriculture Department, Government of Maharashtra and to the farmers of the state. The institute also conducts national and international programmes in irrigation water management sponsored by different donor agencies. The Institutes other activities include the Action Research Programme and Consultancy Services in the field of irrigation water management for the different stakeholders.

Course on irrigation management

Contact person

Mr Orhan Oden - Director

Contact person's address

Agrohydrology Research and Training Center PO Box: 20 35660 Menemen Izmir Turkey

Contact person's Telephone/Fax

Tel +90-232-8310512 Fax +90-232-8311051

Contact person's E-mail

thm_ae@khgm.gov.tr

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

Irrigation management is a 12-day intensive course. The following topics are included in the main curriculum:

- Modern irrigation techniques
- Crop-Water relationship
- Cotton irrigation performance
- Irrigation management transfer
- Irrigation water socio-economics
- The use of GIS in agriculture

The course also includes an introduction to various models in agriculture such as hydrological, erosion, crop growth and salinity models.

Target group

Mid-career professionals

Dates/duration

12 days, September.

Language

English

Agrohydrology Research and Training Center

Acronym

ARTC

Country

Turkey

Address

Agrohydrology Research and Training Center PO Box: 20 35660 Menemen Izmir Turkey

Tel +90-232-8311052 (Switchboard)

Fax +90-232-8311051

E-mail

thm ae@khgm.gov.tr

Institute/organization www

http://www.khgm.gov.tr/iartc.htm

Brief description of institution/organization

To provide a focus for international cooperation in land and water research and training in Turkey, the General Directorate of Rural Services has built a new Center at Menemen near Izmir. The mission of the Center is to raise levels of sustainable performance in land and water management and so meet client, national and international goals. The objectives of the Center are to identify the constraints to sustainable performance, develop and test appropriate cost-effective responses to address the constraints and guide and accelerate the learning of individuals so that they realize their potential.

The Center continues to identify land and water research and training needs. In line with client demands the Centre and its partners are further developing the Center's capacity to offer relevant programmes and services.

The Center offers programmes and services that include international collaborative research opportunities, short courses and study tours, tailor-made programmes designed to meet the specific needs of individual clients, international conferences, symposiums, seminars and workshops.

Course on operation of MI Schemes

Contact person

Mr S.L. Bhingare - Director General

Contact person's address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Contact person's Telephone/Fax

Tel +91-240-2376-021 Fax +91-240-2376-836

Contact person's E-mail

walmi@sancharnet.in

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Scheduled once a year may be repeated on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The Course curriculum includes planning of MI schemes, flow measurement in canal and outlets, crop and cropping pattern for MI schemes, irrigation scheduling, problems in execution, flow measurement demonstration, maintenance procedure and priorities for MI works, planning execution and maintenance, formation of WUA and assessment and recovery. Also includes case studies and discussions.

The training course is beneficial to site AEE to JE of the Irrigation Department in Maharashtra state.

Target group

Junior and middle level officers of the Irrigation Department

Programme WWW

http://www.walmi.org/training.htm

Dates/duration

Five days, scheduled upon request. but may change as per requirement.

Language

English

Water & Land Management Institute

Acronym

WAI MI

Country

India

Address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

 $\textbf{Tel} \ +91\text{-}240\text{-}2376\text{-}159/160/161/162}$

Fax +91-240-2376-836

E-mail

walmi@sancharnet.in

Institute/organization www

http://www.walmi.org/default.htm

Brief description of institution/organization

Water and Land Management Institute (WALMI, Aurangabad) is a premier in-service training institute in irrigation and water management. The Institute was established as an autonomous registered society and a first institute in India by the Irrigation Department, Government of Maharashtra with the financial support of the World Bank and USAID. The Institute provides inservice training in irrigation water management for the officers of the Irrigation and Agriculture Department, Government of Maharashtra and to the farmers in the state.

The Institute also conducts National and International Programmes in irrigation water management sponsored by different donor agencies. The Institute's other activities include the Action Research Programme and Consultancy Services in the field of irrigation water management for the different stakeholders.

Curso internacional de Técnicas de Riego y Gestión de Regadío

Persona de contacto

Sr. Alejandro Tomás Espinosa - Director Técnico de CENTER

Dirección

CENTER

Apartado de correos 109 Torrejón de Ardoz 28850 Madrid España

Teléfono/Fax de la persona de contacto

Tel +34-91-347-92-08 Fax +34-91-347-16-50

Correo-e

atomases@mapya.es

Tipo de programa

Clases teóricas/laboratorio Visitas de campo Curso

Certificado

Certificado de participación

Frecuencia

Anual

Objetivo del programa

Refuerzo de la capacidad de los profesionales del agua

Contenido del programa

El objetivo es transmitir experiencias en el campo de la tecnología de riegos para una mayor capacitación de los participantes y conseguir así una mejora de la producción agraria y una gestión más eficaz del agua.

El programa trata los siguientes aspectos:

- Aspectos legales, administrativos y de organización
- Programación de riegos
- Sistemas de riego
- Drenaje
- Prácticas
- Visitas técnicas

Destinatarios

Ingenieros agrónomos o titulados superiores relacionados con agronomía o hidráulica agrícola, que tengan experiencia en redes colectivas de riego y/o comunidades de regantes.

Fecha/duración

7 semanas, Septiembre-Octubre

Idioma

Español

Centro Nacional de Tecnología de Regadíos

Acrónimo

CENTER

País

España

Dirección

CENTER

Apartado de correos 109 Torrejón de Ardoz 28850 Madrid España

Teléfono +34-91-347-92-00

Fax +34-91-347-92-28

Correo-e

center@mapya.es

Pagina Web del instituto/organismo

http://www.mapya.es/desarr/pags/center/index.htm

Breve descripción del instituto/organismo

El Centro Nacional de Tecnología de Regadíos (CENTER) depende del Ministerio de Agricultura, Pesca y Alimentación y está adscrito a la Dirección General de Desarrollo Rural. CENTER fue concebido por el MAPA como una herramienta al servicio del regadío español, pieza fundamental del sistema agroalimentario, en los siguientes aspectos:

- Transferencia de tecnología
- Normalización de los equipos y sistemas de riego
- Evaluación de los sistemas de riego
- Cooperación internacional sobre regadíos

Curso sobre modernización de regadíos

Persona de contacto

Sr. José Marcelo Rodríguez García de Muro Director del Gabinete de Formación y Documentación

Dirección

Gabinete de Formación y Documentación C/ Alfonso XII 3–28014 Madrid España

Teléfono/Fax de la persona de contacto

Tel +34-91-335-7310 Fax +34-91-335-7249

Correo-e

JMarcelo.Rodriguez@cedex.es

Tipo de programa

Módulo de master en Ingeniería de Regadíos del CEDEX

Certificado

Certificado de participación

Frecuencia

Anual

Objetivo del programa

Refuerzo de la capacidad de los profesionales del agua

Contenido del programa

El contenido temático del master corresponde a la revisión de los principios básicos y a la exposición de los criterios de diseño y construcción, y de las técnicas de planificación y de gestión de las obras de infraestructura y equipamiento de riego, en especial de las de carácter público. A estos efectos, el master está estructurado en 10 módulos y Curso sobre modernización de regadíos es uno de ellos.

Destinatarios

Jóvenes profesionales

Pagina Web

http://www.cedex.es/formacion/online.html

Fecha/duración

Dos semanas

Idioma

Español

Socios

Dirección General de Obras Públicas y Calidad de las Aguas (MIMAM) Agencia Española de Cooperación Internacional (AECI) del MAE Organización de Estados Americanos (OEA)

Centro Nacional de Tecnología de Regadíos

Acrónimo

CENTER

País

España

Dirección

CENTER Apartado de correos 109 Torrejón de Ardoz 28850 Madrid España

Teléfono +34-91-347 92 00

Fax +34-91-347 92 28

Correo-e

center@mapya.es

Pagina Web del instituto/organismo

http://www.mapya.es/desarr/pags/center/index.htm

Breve descripción del instituto/organismo

El Centro Nacional de Tecnología de Regadíos (CENTER) depende del Ministerio de Agricultura, Pesca y Alimentación y está adscrito a la Dirección General de Desarrollo Rural. CENTER fue concebido por el MAPA como una herramienta al servicio del regadío español, pieza fundamental del sistema agroalimentario, en los siguientes aspectos:

- Transferencia de tecnología
- Normalización de los equipos y sistemas de riego
- Evaluación de los sistemas de riego
- Cooperación internacional sobre regadíos

Customized training

Contact person

Dr Wiboon Boonyatharokul - Director

Contact person's address

AIT Extension Asian Institute of Technology PO Box 4 Klong Luang Pathum Thani 12120 Thailand

Contact person's Telephone/Fax

Tel +66-2-5245268 Fax +66-2-5245247

Contact person's E-mail

wiboon@ait.ac.th

Type of programme

Tailor-made

Certificate

Certificate of participation

Frequency of programme

Upon request

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

AIT Extension has a comprehensive catalogue of professional development training courses. It is well known by AIT Extension that every organization it works with is unique and that change interventions required by clients are specific to that organization. Where required, AIT Extension therefore works closely with clients to develop unique training solutions that meet their specific needs.

For all customized training programmes, the process usually begins with the clients' own terms of reference, to which Extension responds. Meetings are scheduled with the client to discuss all details of the training and to ensure that the clients' needs are met.

Such training is often a critical component of organizational change. The training process itself is user-driven and interactive, with course facilitators encouraging participants to share their own knowledge, skills and ability in work-related simulations.

Target group

As required by the client.

Programme WWW

http://extension.ait.ac.th/customizedtrain.asp

Dates/duration

Time and schedule to be specified by the client.

Language

English

Asian Institute of Technology Extension

Acronym

AIT Extension

Country

Thailand

Address

AIT Extension Asian Institute of Technology PO Box 4 Klong Luang Pathum Thani 12120 Thailand

Tel +66-2-524-5272

Fax +66-2-524-5247

E-mail

extension@ait.ac.th

Institute/organization www

http://extension.ait.ac.th/

Brief description of institution/organization

The Asian Institute of Technology (AIT) is an autonomous, international post-graduate institute based in Bangkok, Thailand. Established in 1959, AIT responds to the needs of the Asia-Pacific region through higher education, training and research. AIT Extension adds an exciting new dimension to AIT's work. Bringing together the Institute's highly regarded academic and outreach centres, Extension identifies and responds to regional opportunities for continuing education, training and consultancy and thus helps realize AIT's mission to develop highly qualified and committed professionals who will play a leading role in the sustainable development of the region.

Through its three divisions: Agriculture Resources and Development (ARD), Information Technology (IT), Management and Education Development (MED) and Language Centre, Extension offers on-campus and off-campus short-term education and training programmes and consultancy services that respond to clients' needs.

Design and evaluation of farm irrigation systems

Contact person

Mr Rajib Ahsan - Associate Manager

Contact person's address

Regional Environmental Management Center School of Civil Engineering Asian Institute of Technology PO Box 4, Klong Luang Pathumthani 12120 Thailand

Contact person's Telephone/Fax

Tel +66-2-524-6066 Fax +66-2-524-6425

Contact person's E-mail

remc@ait.ac.th

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Upon request

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The course teaches the following subjects:

- Appropriate and economic design of farm irrigation systems
- Surface, sprinkler and drip systems
- Selection of pumping equipment, pumps, prime mover and ancillary equipment

Target group

Junior professionals

Programme WWW

http://www.sce.ait.ac.th/remc/

Dates/duration

Varies from a few days to several weeks depending on the clients' needs and faculty staff availability.

Language

English, Thai

Regional Environmental Management Center

Acronym

REMC

Country

Thailand

Address

Regional Environmental Management Center School of Civil Engineering Asian Institute of Technology PO Box 4, Klong Luang Pathumthani 12120 Thailand

Tel +66-2-524-6066

Fax +66-2-524 6425

E-mail

remc@ait.ac.th

Institute/organization www

http://www.sce.ait.ac.th/remc/

Brief description of institution/organization

The Regional Environmental Management Center (REMC), affiliated to the Asian Institute of Technology (AIT), is a unique research and development consultancy forum for private and public sector environmental organizations from Asia-Pacific countries in need of appropriate solutions to water resources and environmental problems.

REMC carries out its activities in six broad categories in various fields. These are software development, research, consultancy, member services, publications and training.

Training, consultancy and research and development projects are undertaken independently by the Center or jointly with companies, institutes and universities in and outside Thailand.

Design and implementation of modern irrigation systems

Contact person

Dr Samir El-Sebae Ahmed - Head of Unit

Contact person's address

Human Resources Development Unit ICARDA PO Box 5466 Aleppo Syria

Contact person's Telephone/Fax

Tel +1-963-21-2213433/2213477 **Fax** +963-21-2225105/2213490

Contact person's E-mail

S.AHMED@CGIAR.ORG

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Past event (1998-1999, Jordan), can be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

ICARDA's training activities are designed to improve the capabilities of national agricultural research scientists in developing countries to assist them in conducting their research independently. These activities also foster transfer of technology and address issues related to farmers' decisions in adopting or rejecting new technologies.

ICARDA runs short courses that focus on specialized problems or topics of interest to national agricultural research programmes and are conducted at ICARDA's headquarters or other sites. The course on the design and implementation of modern irrigation systems was held in Jordan in December 1998 – January 1999 and could be repeated upon request.

Target group

National agricultural research scientists

Programme WWW

http://www.icarda.cgiar.org/Training.htm

Dates/duration

Six weeks

Language

English, Arabic

International Center for Agricultural Research in Dry Areas

Acronym

ICARDA

Country

Syria

Address

PO Box 5466 Aleppo Syria

Tel +963-21-2213433/2225012

Fax +963-21-2213490

E-mail

icarda@cgiar.org

Institute/organization www

http://www.icarda.cgiar.org/index.htm

Brief description of institution/organization

Established in 1977, the International Center for Agricultural Research in Dry Areas (ICARDA) is one of the 16 centres strategically located around the world and supported by the Consultative Group on International Agricultural Research (CGIAR).

With its main research station and offices based in Aleppo, Syria, ICARDA works through a network of partnerships with national, regional and international institutions, universities, non-governmental organizations and ministries in the developing world; and with advanced research institutes in industrialized countries.

Design and management of local irrigation organizations

Contact person

Dr Timothy K. Gates - Co-Director

Contact person's address

Colorado Institute for Irrigation Management Colorado State University Fort Collins, CO 80523-1372 USA

Contact person's Telephone/Fax

Tel +1-970-491-5043 Fax +1-970-491-6787

Contact person's E-mail

tkg@engr.colostate.edu

Type of programme

Course

Certificate

Certificate of participation.

Frequency of programme

Available on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to provide engineers and professionals with the concepts and procedures for analysing the social-organizational aspects of creating new local irrigation organizations or for improving existing local organizations.

By the end of the course, participants should be able to conduct an interdisciplinary analysis that will produce results that are useful in decision-making.

The course focuses on concepts and procedures for analysing the social-organizational aspects of creating new local organizations or for improving existing organizations to obtain effective local water control to enhance production of food and fibre, to encourage farmer involvement in the operation and management of local irrigation facilities, to mobilize local resources such as irrigation assessments, fees and taxes and to develop linkages between central project managers and local farmers.

Target group

Engineers and professionals who are responsible for creating local irrigation organizations or improving those already existing.

Programme WWW

http://www.engr.colostate.edu/ce/centers/ciim/courses/course7.html

Dates/duration

Four weeks, upon request, negotiable with at least 90 days advance notice.

Language

English, with interpreters upon request.

Colorado Institute for Irrigation Management

Acronym

CIIM

Country

USA

Address

Colorado Institute for Irrigation Management Department of Civil Engineering Colorado State University B212 Engineering Building Fort Collins, Colorado 80523-1372 USA

Tel +1-970-491-247

Fax +1-970-491-6787

E-mail

CIIM@engr.colostate.edu

Institute/organization www

http://www.engr.colostate.edu/ce/centers/ciim/index.shtml

Brief description of institution/organization

The Colorado Institute for Irrigation Management (CIIM) coordinates the resources of Colorado State University and its experienced professional faculty in the area of irrigation management. The CIIM provides integrated interdisciplinary training, technical assistance and project management services worldwide to organizations involved in all phases of irrigation management. In addition, CIIM has responsibility for Colorado State's large-scale interdisciplinary irrigation project activities.

With access to the University's vast resources of expertise and experience for its special courses and other activities, CIIM's resources include Colorado State's computers; the University's hydraulic and irrigation laboratories; the National Technological University (worldwide satellite communication technical training courses); Colorado State's engineering facilities, world famous for irrigation research and hydraulic engineering; and comparative databases on irrigation management issues in a number of countries.

CIIM and Colorado State University are committed to excellence in training. CIIM conducts custom study tours, workshops, intensive short courses and field trips for a wide variety of irrigation topics. CIIM's activities involve: Research, Technical Assistance and Development and Education and Training.

Design and management of sprinkler and trickle irrigation systems

Contact person

Dr Timothy K. Gates - Co-Director

Contact person's address

Colorado Institute for Irrigation Management Colorado State University Fort Collins, CO 80523-1372 USA

Contact person's Telephone/Fax

Tel +1-970-491-043 Fax +1-970-491-687

Contact person's E-mail

tkg@engr.colostate.edu

Type of programme

Course

Certificate

Certificate of participation

Frequency of programme

Available on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to provide irrigation engineers with principles and practices needed to design, implement and evaluate efficient sprinkler and trickle irrigation systems and to provide irrigation specialists with modern irrigation sprinkler and trickle irrigation management information.

The course focuses on principles of sprinkler and trickle irrigation systems, irrigation flow measurement and water control systems, system performance and evaluation procedures and system automation. Local visits are made to various sprinkler and trickle irrigation systems to discuss their operation and performance with system operators and managers. Exercises will include the use of personal computers to facilitate system design and analysis.

Target group

Irrigation engineers who are responsible for planning and designing sprinkler and trickle irrigation systems.

Programme WWW

http://www.engr.colostate.edu/ce/centers/ciim/courses/course6.html

Dates/duration

Four weeks, upon request, negotiable with at least 90 days advance notice.

Language

English, with interpreters upon request.

Colorado Institute for Irrigation Management

Acronym

CIIM

Country

USA

Address

Colorado Institute for Irrigation Management Department of Civil Engineering Colorado State University B212 Engineering Building Fort Collins, Colorado 80523-1372 USA

Tel +1-970-491-5247

Fax +1-970-491-6787

E-mail

CIIM@engr.colostate.edu

Institute/organization www

http://www.engr.colostate.edu/ce/centers/ciim/index.shtml

Brief description of institution/organization

The Colorado Institute for Irrigation Management (CIIM) coordinates the resources of Colorado State University and its experienced professional faculty in the area of irrigation management. The CIIM provides integrated interdisciplinary training, technical assistance and project management services worldwide to organizations involved in all phases of irrigation management. In addition, CIIM has responsibility for Colorado State's large-scale interdisciplinary irrigation project activities.

With access to the University's vast resources of expertise and experience for its special courses and other activities, CIIM's resources include Colorado State's computers; the University's hydraulic and irrigation laboratories; the National Technological University (worldwide satellite communication technical training courses); Colorado State's engineering facilities, world famous for irrigation research and hydraulic engineering; and comparative databases on irrigation management issues in a number of countries.

CIIM and Colorado State University are committed to excellence in training. CIIM conducts custom study tours, workshops, intensive short courses and field trips for a wide variety of irrigation topics. CIIM's activities involve: Research, Technical Assistance and Development and Education and Training.

Design and management of surface irrigation systems

Contact person

Dr Timothy K. Gates - Co-Director

Contact person's address

Colorado Institute for Irrigation Management Colorado State University Fort Collins, CO 80523-1372 USA

Contact person's Telephone/Fax

Tel +1-970-491-5043 Fax +1-970-491-6787

Contact person's E-mail

tkg@engr.colostate.edu

Type of programme

Course

Certificate

Certificate of participation.

Frequency of programme

Available on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of the course is to provide irrigation engineers with principles and practices needed to design, implement and evaluate efficient surface irrigation systems and to provide irrigation specialists with modern surface irrigation management information.

The course focuses on principles of surface irrigation systems and management structures, irrigation flow measurement and water control systems, land levelling, system performance and evaluation procedures, system automation. Local visits are made to various surface irrigation systems to discuss their operation and performance with system operators and managers. Exercises will include the use of personal computers to facilitate system design and analysis.

Target group

Irrigation engineers who are responsible for planning and designing surface irrigation systems and for advising specialists on surface irrigation management principles and practices.

Programme WWW

http://www.engr.colostate.edu/ce/centers/ciim/courses/course02.shtml

Dates/duration

Four weeks, upon request, negotiable with at least 90 days advance notice.

Language

English, with interpreters upon request.

Colorado Institute for Irrigation Management

Acronym

CIIM

Country

USA

Address

Colorado Institute for Irrigation Management Department of Civil Engineering Colorado State University B212 Engineering Building Fort Collins, Colorado 80523-1372 USA

Tel +1-970-491-5247

Fax +1-970-491-6787

E-mail

CIIM@engr.colostate.edu

Institute/organization www

http://www.engr.colostate.edu/ce/centers/ciim/index.shtml

Brief description of institution/organization

The Colorado Institute for Irrigation Management (CIIM) coordinates the resources of Colorado State University and its experienced professional faculty in the area of irrigation management. The CIIM provides integrated interdisciplinary training, technical assistance and project management services worldwide to organizations involved in all phases of irrigation management. In addition, CIIM has responsibility for Colorado State's large-scale interdisciplinary irrigation project activities.

With access to the University's vast resources of expertise and experience for its special courses and other activities, CIIM's resources include Colorado State's computers; the University's hydraulic and irrigation laboratories; the National Technological University (worldwide satellite communication technical training courses); Colorado State's engineering facilities, world famous for irrigation research and hydraulic engineering; and comparative databases on Irrigation Management issues in a number of countries.

CIIM and Colorado State University are committed to excellence in training. CIIM conducts custom study tours, workshops, intensive short courses and field trips for a wide variety of irrigation topics. CIIM's activities involve: Research, Technical Assistance and Development and Education and Training.

Design of irrigation and drainage works

Contact person

Dr U.C. Chaube - Professor and Head

Contact person's address

Water Resources Development Training Centre Indian Institute of Technology Roorkee Roorkee – 247 667 (UA) India

Contact person's Telephone/Fax

Tel +91-1332-285251 Fax +91-1332-271073

Contact person's E-mail

wrdtc@iitr.ernet.in

Type of programme

Module of a comprehensive M.Sc. course.

Certificate

University credits

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This is a module of a comprehensive M.Sc. course in Irrigation Water Management that is oriented to educate and train in-service engineers in the broad area of irrigation water management.

Trainees are exposed to the relevant specializations of the concerned subject matter as elective courses as per their interest. The programme includes field visits to project sites, seminars and discussions.

Target group

In-service engineers

Programme WWW

http://www.rurkiu.ernet.in/acads/depts/wrdtc/academia.shtml

Dates/duration

Two weeks, Autumn Semester

Language:

English

Water Resources Development Training Center, Indian Institute of Technology Roorkee

Acronym

WRDTC-IIT

Country

India

Address

Indian Institute of Technology Roorkee Roorkee – 247 667 (UA) India

Tel +91-1332-285251/271073

Fax +91-1332-271073/273560

E-mail

wrdtc@iitr.ernet.in

Institute/organization www

http://www.iitr.ernet.in/acads/depts/wrdtcnew/index.htm

Brief description of institution/organization

The objective of the Center is to train serving engineers from Asia, Africa and other developing countries in various aspects of water resources engineering and to bring together engineering talent from these countries for a first hand understanding and appreciation of each other's problems and to help evolve, by pooling knowledge, new techniques in water resources development and utilization suited to conditions in this region. In addition, the education programme at the Center helps foster a feeling of fellowship amongst the engineers of these countries.

Since its creation in 1951 the Center has trained 2 032 serving engineers from 38 countries in the field of Water Resources Development and Irrigation Water Management.

Design of sprinkler and trickle irrigation

Contact person

Dr Humberto Yap-Salinas - Director

Contact person's address

International Irrigation Center Utah State University Logan, Utah 84322-4150 USA

Contact person's Telephone/Fax

Tel +1-435-797 2801 Fax +1-435-797 1248

Contact person's E-mail

hyaps@cc.usu.edu

Type of programme

Course

Certificate

Certificate of participation University credits

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This course is comprised of a 15-week university engineering design course (for which three semester hours of credit from Utah State University may be obtained, if desired) and the simultaneous course on applied microcomputer use in irrigation and drainage of the IIC. The course syllabus includes:

- Review of soil-water-plant relationships
- Sprinkle irrigation design factors
- Pipeline hydraulics and economics
- Sprinkle lateral design
- Sprinkle mainline design
- Pump selection
- Trickle system components and layouts
- Trickle design factors
- Trickle design approach
- Center pivot irrigation systems
- Linear move irrigation systems
- Applied microcomputer use in irrigation and drainage

This course is designed for agricultural and civil engineers and agronomists having knowledge of soil-water-plant relationships, crop water requirements, flow of water in soils, fluid mechanics.

Target group

Junior professionals

Programme WWW

http://www.irri-net.org/projects/IIC/English/Study%20Options/Courses/08%20Design/Design%20Introduction.htm

Dates/duration

Eight weeks, August - October

Language

English, Spanish

International Irrigation Center

Acronym

IC.

Country

USA

Address

International Irrigation Center Utah State University Logan, Utah 84322-4150 USA

Tel +1-435-797 2800

Fax +1-435-797 1248

E-mail

icc@cc.usu.edu

Institute/organization www

http://www.irri-net.org/projects/IIC/IIC.htm

Brief description of institution/organization

The International Irrigation Center (IIC) was established in 1980 as part of the Department of Biological and Irrigation Engineering at Utah State University. The Center was created as a response to an increasing need for providing training and research to enhance the capabilities of professionals and scientists outside the USA for improving irrigated agriculture in their countries.

The general objectives of the IIC are to:

- Provide a unique training experience in agricultural water management and utilization geared to the responsibilities and functions of personnel managing water for societal development.
- Promote applied research with the goal of contributing to the knowledge base and creating research specialists. Research that is basic to the needs and constraints of developing societies is to be emphasized.
- Maintain a technical resource entity specializing in the processes of utilizing water for agricultural production and societal development.
- Contribute to international cooperation and understanding through professional activities of the technical staff, effective research and special studies, enhanced capability of the trainees and the professional reputation of former students.

Design of water control structures

Contact person

Dr Varawoot Vudhivanich - Head of Department

Contact person's address

Department of Irrigation Engineering Faculty of Engineering Kasetsart University Kamphaengsaen Campus Nakhon Pathom 73140 Thailand

Contact person's Telephone/Fax

Tel +66-34-281658 Fax +66-34-351404

Contact person's E-mail

fengvwv@ku.ac.th

Type of programme

Course

Module of a comprehensive M.Sc. programme

Certificate

Certificate of participation University credits

Frequency of programme

Annual

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

This course is a module of a comprehensive Master of Engineering programme in Irrigation Engineering. The course teaches the following subjects:

- Design of weirs
- Diversion dams
- Head regulators
- Check regulators;
- Canal turnouts to laterals and farm ditches
- Waterways, water regulating and measuring structures

To attend this course, preliminary knowledge of flow in open channels is required.

Target group

Junior professionals

Postgraduate students in Irrigation Engineering

Programme WWW

http://www.eng.ku.ac.th/%7Eirre/EMENG.HTM

Language

Thai, English (on request)

Department of Irrigation Engineering, Faculty of Engineering, Kasetsart University

Acronym

IRRE

Country

Thailand

Address

Department of Irrigation Engineering Faculty of Engineering Kasetsart University Kamphaengsaen Campus Nakhon Pathom 73140 Thailand

Tel +66-34-351897

Fax +66-34-351404

E-mail

fengvwv@ku.ac.th

Institute/organization www

http://www.eng.ku.ac.th/%7Eirre/

Brief description of institution/organization

The Department of Irrigation Engineering is the first department in the Faculty of Engineering, previously called School of Irrigation then Faculty of Irrigation Engineering. Since it was founded in 1938, more than 1 100 irrigation engineers have been trained

The department consists of five laboratories: field experimentation, irrigation engineering laboratory, surveying laboratory, material testing laboratory and soil mechanics laboratory.

The department offers Bachelor, Master and Doctoral degree programmes in irrigation engineering. Upon request, the department can also provide training courses in irrigation design and water management.

The department's major research programmes are the development of micro and sprinkler irrigation system, project water allocation scheduling and monitoring, planning, design and development of modern irrigated agriculture systems, application of GIS in planning and management of irrigated agriculture system and simulation and optimization of irrigation and water resources systems.

Designing surface irrigation methods

Contact person

Dr Basant Maheshwari - Associate Professor

Contact person's address

School of Environment and Agriculture University of Western Sydney Locked Bag 1797 South Penrith Distribution Centre NSW 1797 Australia

Contact person's Telephone/Fax

Tel +61-2-45701235 Fax +61-2-45701684

Contact person's E-mail

b.maheshwari@uws.edu.au

Type of programme

Classroom/laboratory Field-based Course

Certificate

Certificate of participation University credits

Frequency of programme

Any time of the year with a minimum of ten participants

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

About three-quarters of the land in Australia is irrigated using surface irrigation methods. Due to their low capital and energy requirements, these methods will continue to be used in future. The methods are simple but require a thorough understanding of surface irrigation hydraulics for efficient design, operation and management of the methods.

The participants will learn about different types of surface methods, advance and recession characteristics, infiltration during irrigation, water application and storage efficiency, runoff reuse systems, surface irrigation models and design software and whole-farm planning for efficient irrigation layouts.

Target group

Junior professionals

Dates/duration

1-2 weeks, upon request.

Language

English

School of Environment and Agriculture

Acronym

SFA

Country

Australia

Address

School of Environment and Agriculture University of Western Sydney Locked Bag 1797 South Penrith Distribution Centre NSW 1797 Australia

Tel +61-2-4570 1307

Fax +61-2 4570 1684

E-mail

I.duncan@uws.edu.au

Institute/organization www

http://www.uws.edu.au/sea/

Brief description of institution/organization

Diverse, young, energetic and democratic, the University of Western Sydney (UWS) has a universal outlook that is reflected in our rapidly expanding international student population and our offshore programmes.

UWS was founded with the clear and fundamental purpose of providing high quality and accessible higher education and research to Greater Western Sydney. The mission of the university is to be a university of international standing and outlook, achieving excellence through teaching, learning, research and service to its regional and international communities.

The School of Environment and Agriculture at the University of Western Sydney, Hawkesbury Campus is entrusted with the responsibility of developing strong irrigation teaching and learning programmes. The School is well known nationally and internationally for its experiential learning approach to education and follows this approach to combine sophisticated irrigation theory with a handson approach to provide useful training to irrigation professionals. The UWS has access to indoor and outdoor laboratories related to water and irrigation, a campus farm (1 500 ha), a meteorological observatory, a conference centre and computer facilities, for running the short courses and carrying out research in irrigation.

Development of self-teaching courses

Contact person

Mr Pulat Umarov - Director

Contact person's address

ICWC Training Center

11 – building, Kara-su 4 mass. Tashkent 700187, Uzbekistan

Contact person's Telephone/Fax

Tel +998-71-1691493 Fax +998-71-1691495

Contact person's E-mail

umarovp@icwc-aral.uz

Type of programme

Self-teaching programmes such as CD-ROM

Frequency of programme

Available on CD-ROM

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

To promote good governance and environmental sustainability in the Aral Sea Basin through the development of a water resources training network and long-term international cooperation at the policy, management and operations levels, a five-year project began in March 2000, funded partially by the Canadian International Development Agency (CIDA). The establishment of the ICWC Training Center was the first step required to achieve the project objectives.

This project envisions a combination of study tours, seminars, courses and train-the-trainer programmes aimed to increase the capacity of water management professionals at all levels from the grassroots, through management up to policy levels.

Among these activities is included the development of self-teaching courses for the grassroots users of water and groundwater operations personnel in the water basins of Central Asia.

These courses are designed for a grassroots, non-technical audience: basic computer use, data collection and data use, simple water saving methods, community Water Users Associations, water quality and quantity management and safety and inspection of local facilities.

These programmes are developed in cooperation with Mount Royal College and will be delivered in a CD-ROM format. This will allow the project to reach beyond Tashkent and into local water management facilities, agricultural communities and educational institutions throughout the region.

Target group

Operations personnel

Programme WWW

http://www.tc.icwc-aral.uz/project/description.html

Dates/duration

Not applicable

Language

Russian

Partners

Canadian International Development Agency (CIDA); McGill University, Brace Center for Water Resources Management, Canada; Mount Royal College, Canada; United States Agency for International Development (USAID), USA; Recipient Country. Partners in the Aral Sea

Training Center of the Interstate Commission for Water Coordination

Acronym

TC-ICWC

Country

Uzbekistan

Address

ICWC Training Center 11-building, Kara-su 4 mass Tashkent 700187 Uzbekistan

Tel +998-71-1691493

Fax +998-71-1691495

F-mai

umarovp@icwc-aral.uz

Institute/organization www

http://www.tc.icwc-aral.uz/

Brief description of institution/organization

(TC-ICWC) gives advanced training to high and middle level specialists; informs them of technological know-how in the fields of water and land resources management, irrigation, drainage and protection of the environment.

Together with improving professional skills, TC-ICWC is intended to foster cooperation between the countries of the region in the areas of the use and management of water resources and the development of unified approaches at the level of water specialists and decision-makers.

Discharge and level regulation in Water Users Associations (WUAs) area

Contact person

Mr S.L. Bhingare - Director General

Contact person's address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Contact person's Telephone/Fax

Tel +91-240-2376 021 Fax +91-240-2376 836

Contact person's E-mail

walmi@sancharnet.in

Type of programme

Classroom/laboratory Field-based Course

Certificate

Certificate of participation

Frequency of programme

Scheduled twice a year but may be repeated upon request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

Discharge and level regulation in a canal system is a prerequisite for proper functioning of the subsystem handed over to Water Users Associations (WUAs). It is, therefore, necessary to refresh and impart additional knowledge and skills to junior and middle level managers in the area of discharge and level regulation. The topics covered are: (i) constraints in carrying capacity of canal and low cost remedial measures, (ii) maintaining water level in the channel using low cost structures such as weirs, (iii) flow measurement using different devices and methods, (iv) controlling discharge using appropriate regulators and outlets and (v) advances in water control technology. Visits to the sites and/open channel hydraulics laboratory are also arranged.

Target group

Junior professionals Middle level professionals

Programme WWW

http://www.walmi.org/training.htm

Dates/duration

Three days, scheduled upon request but may change as per requirement.

Language

English, Marathi (Local Language)

Water & Land Management Institute

Acronym

WALMI

Country

India

Address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Tel +91-240-2376 159/160/161/162

Fax +91-240-2376 836

E-mail

walmi@sancharnet.in

Institute/organization www

http://www.walmi.org/default.htm

Brief description of institution/organization

Water and Land Management Institute (WALMI, Aurangabad) is a premier in-service training institute in irrigation and water management. The Institute was established as an autonomous registered society and a first institute in India by the Irrigation Department, Government of Maharashtra with the financial support of the World Bank and USAID.

The Institute provides in-service training in irrigation water management for the officers of Irrigation and Agriculture Department, Government of Maharashtra and to the farmers of the state.

The Institute also conducts National and International Programmes in irrigation water management sponsored by different donor agencies. The Institute's other activities include the Action Research Programme and Consultancy Services in the field of irrigation water management for the different stakeholders.

Discharge measurement and assessment of conveyance losses in canal system

Contact person

Mr S.L. Bhingare - Director General

Contact person's address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Contact person's Telephone/Fax

Tel +91-240-2376 021 Fax +91-240-2376 836

Contact person's E-mail

walmi@sancharnet.in

Type of programme

Field-based Course

Certificate

Certificate of participation

Frequency of programme

Scheduled twice a year, may be repeated on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

Participants in this training course will acquire technical knowledge pertaining to following flow measuring devices and skills for the installation and maintenance, observations for the measurement of discharges and record keeping for the correct operation of the system (Orifices and V-notch, Cut-throat flumes and Parshall flumes, Standing Wave flumes and Replogle flumes).

Participants will also acquire the knowledge and skills regarding conveyance losses, efficiencies in irrigation systems and measurements thereof using different methods.

Through the practical exercises, participants will develop the skills to apply the knowledge to enable them to assess the actual conveyance losses in live systems.

Target group

Junior professionals Middle level professionals

Programme WWW

http://www.walmi.org/training.htm

Dates/duration

Five days, scheduled upon request but may change as per requirement.

Language

English, Marathi (Local Language)

Water & Land Management

Acronym

WALMI

Country

India

Address

Water and Land Management Institute WALMI Campus Kanchanwadi Post Box No. 504 Aurangabad – 431 005 Maharashtra India

Tel +91-240-2376 159/160/161/162

Fax +91-240-2376 836

E-mail

walmi@sancharnet.in

Institute/organization www

http://www.walmi.org/default.htm

Brief description of institution/organization

Water and Land Management Institute (WALMI, Aurangabad) is a premier in-service training institute in irrigation and water management. The Institute was established as an autonomous registered society and a first institute in India by the Irrigation Department, Government of Maharashtra with the financial support of the World Bank and USAID.

The Institute provides in-service training in irrigation water management for the officers of Irrigation and Agriculture Department, Government of Maharashtra and to the farmers of the state.

The institute also conducts National and International Programmes in irrigation water management sponsored by different donor agencies. The Institute's other activities include the Action Research Programme and Consultancy Services in the field of irrigation water management for the different stakeholders.

Drip and sprinkler irrigation system

Contact person

Mr L.K. Nuwal - Director

Contact person's address

Irrigation Management and Training Institute Dadabadi Kota (Rajasthan) 324009 India

Contact person's Telephone/Fax

Tel +91-744-500642/682 Fax +91-744-2500682

Contact person's E-mail

dirimt12@sancharnet.in

Type of programme

Field-based Course

Certificate:

Certificate of participation

Frequency of programme

Sceduled annually, may be repeated on request.

Programme's main focus

Enhancement of the capabilities of water professionals.

Programme prospectus

The objective of this training course is to acquaint participants with up-to-date techniques of pressurized irrigation methods in order to achieve a high level of efficiency for yields and better quality produce. The training course on Drip and Sprinkler Irrigation Systems will enable officials/staff to gain confidence in irrigation water management and will provide participants with the appropriate learning experience, attitudes, knowledge and skills through practical exercises and teamwork for the planning and design of drip and sprinkler irrigation system.

This course emphasizes the importance and applicability of pressurized irrigation in the state, financial assistance provided by the Government and types, components and design aspects of the drip and sprinkler irrigation system. Special emphasis is given to the recent advances, agronomic innovations and research highlights of drip/sprinkler irrigation, the economics of pressurized irrigation and use of saline water through drip/sprinkler irrigation system. Field exercises on the determination of soil characteristics and evaluation of drip/sprinkler irrigation systems will be conducted. Intensive exercises on the design of drip and sprinkler irrigation systems will enable the trainees to become self-sufficient in applying the knowledge gained in the field.

Target group

Irrigation Officers

Dates/duration

Scheduled in July but may change as per requirement.

Language: Hindi

Rajasthan Irrigation Management and Training Institute

Acronym

Rajasthan IMTI

Country

India

Address

Irrigation Management and Training Institute Dadabadi Kota (Rajasthan) 324009 India

Tel +91-744-500642/682

Fax +91-744-2500682

E-mail

dirimt12@sancharnet.in

Institute/organization www

http://www.rajirrigation.com/2imti.htm

Brief description of institution/organization

Accelerated irrigated land use and optimization of agriculture production through efficient soil-crop-water management without resources degradation is essential in meeting the food and fibre needs of India's population. Sustained and increased agriculture production is possible only through an Integrated Participatory Development Approach where all concerned are dedicated to Nation development. This requires the appropriate training of all planners, field workers and farmers by a management institute, equipped with the necessary tools and training facilities. The Irrigation Management and Training Institute, Kota (Rajasthan) fulfils this requirement.

The Institute was established in August 1984 under the Water Resources Management and Training (WRMT) Project assisted by the United States Agency for International Development (USAID).

Its main objectives are:

- Training the in-service personnel of Irrigation and Agriculture Departments and farmers in irrigation management through regular courses, workshops and seminars, to improve their job performance to optimize agriculture production in the irrigated areas.
- Provide consultancy in irrigation management and irrigated agriculture.