

המרכז הבינתחומי הרצליה

The Interdisciplinary Center Herzliya

The Interdisciplinary Center (IDC) Herzliya pays tribute to

המרכז הבינתחומי הרצליה חולק כבוד ל-

Yael Arad

יעל ארד

Yael Arad was born in Tel Aviv in 1967 to Aryeh and Nurit Arad, both journalists. At the age of eight, she began training at Maccabi Tel Aviv's judo club. Due to the absence of female competitors, Arad trained with the boys' group. When she was 22, she rose to the top of the international judo scene, winning bronze medals in the 1989 and 1991 European Championships as well as in the 1991 World Championship, and a gold medal in the Tournoi de Paris in 1992.

In the summer of 1992, Arad competed in the judo half-middleweight (under 61 kg) event at the Barcelona Olympic Games, and after a close final round won the silver medal, making her the first-ever Israeli athlete to win an Olympic medal. Arad dedicated her medal to the memory of the eleven Israeli victims of the 1972 Munich Olympics terrorist attack. The year after her Olympic win, Arad was crowned European Champion, and also took home the silver medal at the World Judo Championships. Arad participated in the 1996 Olympics in Atlanta though she was suffering from a virus, which resulted in her retirement from competitive sport after she finished in fifth place.

Arad holds a B.A. in Business Administration from IDC Herzliya's Arison School of Business. Since completing her studies, she has held senior management positions in companies whose common denominators are the development of quality content and the empowerment of children. She served as the General Manager of PMI, a company specializing in trademark toys, founded the startup Mogobe, which developed virtual worlds, and was a co-founder of the interactive playground "Mogo Park." Today, Arad is the head of Viacom Israel's commercial division and the founder and owner of Concept 4 Success, which manages all of the commercial activity of Nickelodeon's children's channels in Israel, and assists startups in the early stages of their development. In addition, she serves as a member of the Boards of Directors of Prize4Life, an organization dedicated to the discovery of a cure for ALS, the Snunit Center for the Advancement of Web Based Learning, and Unistream, which teaches entrepreneurial skills to disadvantaged youth. Arad is also a member of the board of the Israeli Olympic Committee and chairwoman of its sports committee. In this framework, Arad's flagship project "The Day After" helps retiring athletes in the process of their return to "civilian" life and assists with their absorption into places of work suitable for their skills.

On the eve of Israeli Independence Day in 2004, Arad was among those chosen to light a torch at the official ceremony on Mount Herzl.

In 2016, Arad was invited to a conference in Vatican City on the subject of sports as a bridge between peoples and religions. Approximately 250 current and former athletes, coaches, and sports managers from all over the world were in attendance.

In addition to her managerial positions, Arad lectures on sports and excellence to business executives, security personnel, educators, and youth. She speaks about the close connection between excellence in sports and excellence in business, and about the qualities shared by top athletes, entrepreneurs and good managers - innovation, creativity, persistence and determination, the ability to cope with failure, and the successful setting and achieving of goals.

In Arad's view, sport can be a cultural and educational tool that can lead to dialogue between people and nations and ultimately make the world a better place.

In recognition of her contribution to the promotion of Israeli sport in the world, her role in opening the gate to Israeli Olympic excellence, the spirit of entrepreneurship and excellence that she brings to the Israeli business world as a manager and a lecturer, her sense of mission and social commitment, and with special pride that she is a graduate of IDC Herzliya, Yael Arad is hereby awarded the

Wind Annual Social Entrepreneurship Award

and named an

Honorary Fellow

of the Interdisciplinary Center Herzliya

Prof. Uriel Reichman
President and Founder

June 7th, 2018
Herzliya, Israel

יעל ארד נולדה בשנת 1967 בתל אביב, לאריה ולנורית ארד, שניהם עיתונאים. היא החלה להתאמן בג'ודו כשהייתה בת שמונה, במועדון הג'ודו של מכבי תל אביב. בתחילת דרכה התאמנה עם קבוצת הבנים, באין מתחרות בנות. כשהייתה בת 22 פרצה אל צמרת הג'ודו העולמית: זכתה במדליית ארד באליפות אירופה ב-1989, במדליות ארד באליפות העולם ובאליפות אירופה ב-1991 ובמדליית זהב בטורניר פריז ב-1992. בקיץ 1992 השתתפה ארד בתחרות הג'ודו עד 61 ק"ג באולימפיאדת ברצלונה, ולאחר סיבוב גמר צמוד זכתה במדליית כסף: הזכייה הראשונה אי פעם של ספורטאית או ספורטאית ישראלים במדליה אולימפית. היא הקדישה את המדליה לזכרם של אחד עשר נרצחי המשלחת הישראלית בפיגוע הטרור באולימפיאדת מינכן. בשנה שלאחר מכן הוכתרה ארד לאלופת אירופה וגרפה גם את מדליית הכסף באליפות העולם. בתחרויות באולימפיאדת אטלנטה, 1996, השתתפה ארד כשהיא סובלת ממחלת הנשיקה - שהביאה לפרישתה מספורט תחרותי עם סיום התחרויות ודירוגה במקום ה-5.

ארד היא בוגרת תואר ראשון במנהל עסקים בבית ספר אריסון במרכז הבינתחומי הרצליה. מאז סיום לימודיה כיהנה בתפקידי ניהול בכירים בחברות שהמשותף להן הוא פיתוח תוכן איכותי ומעצים לילדים. היא כיהנה כמנכ"לית חברת PMI המשווקת אוספים לילדים, יו"ר הסטארט-אפ "מוגובי" שמפתח עולמות וירטואליים, והיתה ממקימי מתחם הסייבר האינטראקטיבי לילדים "מוגו פארק". נכון להיום ארד היא ראש החטיבה המסחרית של ויאקום ישראל ובעליה של חברת "קונספט 4 סאקסס", שמנהלת את כל הפעילות המסחרית של ערוצי הילדים של ניקולודיאון בישראל, ומלווה סטארטאפים בשלבי התפתחותם הראשונים. בנוסף, היא מכהנת בהתנדבות כחברת דירקטוריון בעמותת פרס לחיים, בעמותת סנונית, ובעמותת יוניסטרם לעידוד יזמות לבני נוער - וכחברת הנלהת הוועד האולימפי ויו"ר הוועדה המקצועית שלו. פרויקט הדגל של ארד במסגרת זו הוא 'היום שאחרי', המלווה ספורטאים בוגרים בתהליך הפרישה לחיים "האזרחיים" ומסייע בקליטתם במקומות עבודה המתאימים לכישוריהם.

בערב יום העצמאות תשס"ד נמנתה ארד עם מדליקי המשואות בטקס בהר הרצל. במקביל לתפקידיה הניהוליים, ארד מרצה על ספורט ומצוינות בפני מנהלים במגזר העסקי, שירותי הביטחון, אנשי חינוך ובני נוער, ומדברת איתם על הקשר ההדוק בין מצוינות בספורט ומצוינות בעולם העסקים ועל התכונות המשותפות לספורטאים טובים, ליזמים ולמנהלים טובים: חדשנות, יצירתיות, התמדה ונחישות, התמודדות עם כישלונות, הצבת יעדים והחתימה עליהם.

בשנת 2016 הוזמנה ארד לכנס בקרית הוותיקן ברומא, בנושא הספורט כגשר בין עמים ודתות. לכנס הוזמנו כ-250 ספורטאים, מאמנים, מנהלי קבוצות ספורט בהווה ובעבר מכל העולם. בעיניה, הספורט הוא אמצעי תרבותי וחינוכי שיכול להוביל לדילוג בין אנשים ובין אומות; להפוך את העולם למקום טוב יותר.

על תרומתה לקידום הספורט הישראלי בעולם; על שפתחה את השער להצטיינות ישראלית אולימפית; על רוח היזמות והמצוינות שהיא מביאה לעולם העסקים הישראלי, כמנהלת וכמרצה; על תחושת השליחות והמחויבות החברתית שהיא נושאת עמה ומתוך גאווה מיוחדת על היותה בוגרת של הבינתחומי מוענק בזאת ליעל ארד

אות וינד ליזמות חברתית

ותואר עמיתת כבוד

של המרכז הבינתחומי הרצליה

פרופ' אוריאל רייכמן
נשיא ומייסד

כ"ד בסיון תשע"ח
7 ביוני, 2018
הרצליה, ישראל