

Project Description

Name	2016 Training Course on Bee Keeping and Honey Processing Technology for Developing Countries		
Organizer	Hunan Agricultural Group Co., Ltd		
Time	9th, September—22th, November, 2016	Language	English
Invited Countries	Technical and managerial personnel engaged in beekeeping and Honey Processing and Producing or other related fields for Developing Countries		
Number of Participants	20		
Requirements for the Participants	Age	Under 50 for director general's level; under 45 for division director's level	
	Health	In good health with health certificate issued by the local public hospitals; without diseases with which entry to China is disallowed by China's laws and regulations; without severe chronic diseases such as serious high blood pressure, cardiovascular/ cerebrovascular diseases or epidemic diseases that are likely to cause serious threat to public health; not in the process of recovering after a major operation or in the process of acute diseases; not seriously disabled or pregnant	
	Language	Capable of listening, speaking, reading and writing in English	
	others	Family members or friends shall not follow	
Host City	Changsha , Hunan	Local Temperature	30℃ — 35℃
Cities to visit	Ningxiang, Liuyang in Hunan Province Shanghai, Hangzhou, Huzhou in Zhejiang Province Nanjing in Jiangsu Province	Local Temperature	Hunan Province: 30℃ — 35℃ Shanghai Province: 30℃ — 35℃ Jiangsu Province: 30℃ — 35℃ Zhejiang Province: 30℃ — 35℃
Notes			
Contact of the Organizer	Contact Person(s)	Peng Yiqng, Liu Rong	
	Telephone	0086-731-85468460	
	Cellphone	0086-15116463990 (Peng Yiqing), 0086-15973123491 (Liu Rong)	
	Fax	0086-731-85814060	
	E-mail	exchangecenter99@vip.sina.com	

About the
Organizer

Hunan Agricultural Group Co., Ltd, founded in 1998, is an authorized state-owned assets management group company, exercising the rights of the investor of state-own assets on behalf of Hunan provincial government, affiliated to the Department of Agriculture of Hunan province. The group owns 80 million Yuan of registered capital, 543.3 million Yuan of total assets, 208.4 million Yuan of net assets, a staff of 519 including 65 senior staff and 138 middle-level technical staff. It is a modern agricultural investment holding group that is involved in research and development, operation and service, consulting and training. It is mainly engaged in such areas as research and development of veterinary biologics, hotel and travel services, consulting and designing of agricultural projects, equipment operation, new rural construction and real estate development, foreign aid agricultural program, and modern agricultural technology training. The company has such affiliates as Hunan Ya Tai Biological Development Co. Ltd, Hunan Ya Hua Hotel Co. Ltd, Hunan Zhongan Bio-Pharmaceutical Co. Ltd, Hunan Quality Agricultural Products Development Service Center, Hunan Agricultural Materials Corporation, Hunan Agricultural Engineering Institute (Agricultural Engineering Consulting Center), Hunan Agriculture Industry Development center, Jia kaicheng Holding Co. Ltd, Division of Overseas Business and International Exchange center, which are state-owned, holding or joint stock companies or units. Over the last decade, Hunan Agricultural Group has strengthened its cooperation with domestic key agricultural universities and scientific research institutes, and established strategic partnership with tens of top research institutions such as Hunan Agricultural University, Hunan Vegetable Research Institute, Hunan Tea Research Institute, Hunan Livestock Research Institute and Hunan Rice Research Institute. They have maintained a close cooperation in crop farming, aquaculture and cultivation and processing technology of cash crops, achieving many scientific research results.

Hunan Agricultural Group Co., Ltd has always actively participated in the work of China's foreign aid. Cooperated with the Department of Agriculture, the company has implemented 31 China aid agricultural projects for 37 countries from Africa, Asia, and Latin America, dispatched 667 technicians, and provided 11,400 tons of materials and equipment, trained more than 26,000 technicians in various fields for recipient countries, offered more than 220 fine breeds, and promoted 135 advanced agricultural technologies. Under the guidance and support of the Ministry of Commerce of PRC and the Department of Commerce of Hunan Province, Hunan Agricultural Group Co., Ltd has undertaken China-aid programs since 2008. So far, the company has successfully organized 34 China-aid training courses involving 1000 participants from 60 countries, which is highly acclaimed and achieves good social effect as well.

<p>Training Course Content</p>	<p>Entrusted by Ministry of Commerce of the People's Republic of China, 2016 Training Course on Bee Keeping and Honey Processing Technology for Developing Countries will be held in Changsha during 9th,September—22th,November, 2016 by Hunan Agricultural Group Co., Ltd. Experts from Hunan Agricultural Group Co., Ltd, China Bee Products Association--Hunan branch, Hunan Agricultural University, Hunan beekeeping Research Institute will deliver some lectures.</p> <p>The main content of the training lectures covers teaching, internships, seminars and practice tours through which to require the trainees acquire the basic information of beekeeping and honey processing and producing technology, such as the developmental condition of three type bees in the bee colony, the lifetime behavior characteristics of adult three type bees and various behaviors of the bee colony, making the trainees further acquire the operating skills and rational application of the perennial production management of the bee colony as well as get familiar with the production process and features of every kind of bee products. At the same time, through practice and internships, trainees will be able to create apiaries by themselves, organize production and manage a start-up. Trainees will also be equipped with the ability to evaluate,utilize and sell the bee products, as well as the development status of China's modern beekeeping industry. During the training period, there will be some visits to China's large-scale beekeeping operations,leading enterprises of beekeeping and honey processing and the processing and marketing departments of bee products, as well as field trips, providing the trainees with more practical technology of beekeeping and bee products processing. Moreover, besides the professional curriculum, there will be a brief introduction of China's national condition, introduction and experience of Chinese traditional culture, visits to Hunan's natural and historical sites as well as city communities and countrysides,offering the trainees a comprehensive knowledge of China whilst learning professional knowledge.</p>
--	--