

Project Partners

The network includes:

EU Partners: ■ University of Hohenheim, Germany (co-ordinator) ■ Warsaw University of Life Sciences, Poland ■ Czech University of Life Sciences, Prague ■ Nuertingen-Geislingen University, Germany ■ Corvinus University Budapest, Hungary ■ Agency for Development of Agriculture and Rural Areas Schwäbisch Gmünd, Germany

Russian Partners: Universities: ■ Russian State Agrarian University Moscow ■ Omsk State Agrarian University ■ Michurinsk State Agrarian University ■ Buryat State Academy of Agriculture ■ Novosibirsk State Agrarian University ■ Samara State Agricultural Academy ■ Tambov State University ■ Yaroslavl State Agricultural Academy ■ Stavropol State Agrarian University; National and international partners: ■ Ministry of Agriculture of Russian Federation ■ Stolypin Centre of Regional Development ■ Russian Committee for the UNESCO Program Man and Biosphere; Local working group partners: ■ Regional Ministry of Agriculture and Food Omsk ■ Omsk Ecology Committee ■ Tambov Region Administration of Agriculture ■ Tambov Association of Fruit Growers ■ People's Khural of the Republic of Buryatia ■ Jasso Tour Co Ltd.

Kazakh Partners: Universities: ■ Kazakh Agro Technical University ■ Kostanay State University ■ Kokshetau State University; National and local working group partners: ■ Association of Forestry and Wood Processers of Zhasyl Orman ■ Kazakhstan Farmers Union ■ Department of Agriculture of Kostanay Region Akimat ■ Kostanay Region Farmers Association ■ Akmola Region Department of Agriculture ■ German Agrarian Centre Ltd. ■ Association for Promotion of Entrepreneurship Kostanay Region

Contact

Project coordination and management at the University of Hohenheim

Prof. Dr. Martin Dieterich

Institute of Landscape and Plant Ecology

Anna Voitenko

Office of International Affairs, Eastern Europe and Asia

Email: sarud@uni-hohenheim.de

Get involved

You are interested in the study programs, local working group participation or to build up a knowledge and expert platform on sustainable agriculture and rural development? Then become part of our project network and contact the project management or our national and regional coordinators:

Prof. Dr. Alexander Merzlov, Russian State Agrarian University Moscow. Email: a.merzlov@gmail.com

Prof. Nina Kazydub, Omsk State Agrarian University. Email: ng-kazydub@yandex.ru

Dr. Sergei Mogilnyy, S.Seifullin Kazakh Agro

Technical University. Email: sergey_mog@list.ru

More information and contact details:

<https://sarud.uni-hohenheim.de>

Photos: Angelika Thomas, Astrid Untermann, Anna Voitenko, University of Hohenheim; Kathrin Dingler, Heinrich Schüle, Nuertingen-Geislingen University; Sergey Shchukin, Yaroslavl State Agricultural Academy

Project Information

Sustainable Agriculture and Rural Development in Russian Federation and Kazakhstan

Study program elaboration in the frame of Erasmus+ 561969-EPP-1-2015-1-DE-EPPKA2-CBHE-JP from 2015 to 2018

Project

SARUD is the acronym for 'Sustainable Agriculture and Rural Development', an Erasmus+ Capacity-building project in the field of higher education. The project is funded by the European Commission from 10/2015-10/2018.

SARUD addresses the demand for practice oriented but formalized education in sustainable agriculture and rural development. It reflects the need for the design, implementation and administration of integrated and sustainable rural development programs.

Supported by practice partners Russian and Kazakh universities develop and open new master programs on Sustainable Agriculture and Rural Development within their accredited majors Economics, Agriculture and Municipal and Public Management.

A network comprising Russian, Kazakh and EU partners actively explores and exploits existing experiences on sustainable agriculture and rural development. Internet based knowledge platforms will be accessible for all interested faculties and potential users.

Background

Policy, research and education in Russia and Kazakhstan react to the demand to raise awareness and knowledge on sustainable rural development and its implementation. Need for action is enhanced by global questions of food security and climate change, and by challenges imposed by socio-economic changes in remote areas and losses in biodiversity and other natural resources.

The basic objective of **Rural Development** is to secure livelihoods in rural areas. This translates into the maintenance of resource potentials for primary production and services as a necessary foundation for income diversification through optimized value chains grounded in sustainable resource use.

Sustainable Agriculture produces commodities in a resource efficient way while retaining natural potentials associated with ecosystem services. Agricultural production systems have to be assessed at how they fulfill the requirements for natural resource use as well as for their contributions to the socio-economic environment.

Sustainable rural development programs require **Integrated Approaches** that fit specific local conditions. Decision makers, managers, consultants and other experts involved in the field of Sustainable Agriculture and Rural Development need to have a broad interdisciplinary understanding of opportunities and problems. SARUD provides the means for educational systems to respond to this challenge.

Objectives

The joint activities of SARUD are targeted at:

- developing practice-oriented master programs on sustainable agriculture and rural development at participating Russian and Kazakh universities. Programs are tailored to meet the demand for professionals in public services, local and regional governments, farm management and service providers,
- building a knowledge and network platform on sustainable agriculture and integrative rural development with international and regional case studies and examples,
- strengthening the competences and inter-regional networks of higher education faculties for conducting target-group specific trainings in the area of rural development.

SARUD will develop programs suited to educate professionals that are subsequently able to design and apply rural development concepts for specific conditions. The knowledge base of experts encompasses economics, management, social sciences, agronomy and ecology. Graduates will be able to access national and international experiences, apply up-to date methods for land-use planning and the assessment of agro-ecosystems as well as socio-cultural and natural resources.

