


Visit us in Haifa, Israel!

JULY 30 – AUGUST 8, 2018

We invite you to join us for an innovation
academic tour at University of Haifa.


以色列海法大学盛情邀请贵校师生于
2018年7月30日至8月8日莅校访问。

本次项目以以色列的创新创业为主题，贵校师生将参访以色列知名的创新研究中心与机构、考察以色列高科技企业以及先进农业。学生也将在隶属于海法大学的知名创新投资公司-海法迦密公司进行学习，并在创业孵化领域的专家指导下进行案例分析与路演，从而有机会全方位地理解以色列的创新创业文化。此外，在课程和实习之余，海法大学也会组织学生参观死海、耶路撒冷等地，以便帮助学生更好地理解以色列的社会、人文以及历史文化背景。

我们期望藉此机会增进两国师生彼此了解，激发学生的创新创业思维，推进中以高校建设性合作关系。


联系地址: University of Haifa
199 Abba Hushi Blvd., Haifa, Israel, 3498838
咨询电话: +972 4 8288976
电子邮件: hlu@univ.haifa.ac.il 或: shirc@univ.haifa.ac.il


The University of Haifa invites faculty and students from leading universities in China to take part in an academic tour to become acquainted with the opportunities available at the university and to collaborate across the academic spectrum in Israel and in China. This tour will acquaint the relevant faculty and students from China with the different program offerings at the University of Haifa as well as offer an opportunity to explore the beauty, uniqueness and strengths of Israel.

The University of Haifa was founded in 1963 and is the largest institute of higher education in Northern Israel. Over 18,000 students are enrolled in degree programs (B.A., M.A., or Ph.D.) across the University's six faculties (Humanities, Social Sciences, Sciences and Science Education, Law, Social Welfare and Health Studies, and Education) and five schools (Business Administration, Social Work, History, Public Health, and Political Sciences). The main campus of the university is located atop Mount Carmel with a spectacular view of the city and Haifa Bay.

Built on the slopes of Mount Carmel and along the coastline, the city of Haifa is frequently referred to as one of the most beautiful cities in the entire Mediterranean. The third-largest city in Israel and a symbol of religious and ethnic co-existence, it is also home to the breathtaking Bahai World Centre, a UNESCO World Heritage Site. A high-tech and educational center, Haifa is conveniently located as it lies within short distance of Nazareth, the Medieval port of Acre (another World Heritage Site), and the rocky terrain of the Galilee region. It is also less than a one-hour train ride away from Tel Aviv and about a two-hour ride away from Jerusalem.

The University of Haifa sees this tour as an opportunity to expose faculty and students from leading Chinese universities to the excellence and vitality that is offered here in the city of Haifa. This academic experience should be a stepping stone to furthering collaboration between our institution and yours, with the goal of creating long-term, mutual, academic agreements for collaboration between Chinese and Israeli institutes of higher education.


联系地址: University of Haifa
199 Abba Hushi Blvd., Haifa, Israel, 3498838
咨询电话: +972 4 8288976
电子邮件: hlu@univ.haifa.ac.il 或: shirc@univ.haifa.ac.il