

How to contact us

Have we sparked your
interest ?

Haben wir Ihr Interesse
geweckt ?

Μήπως κινήσαμε το
ενδιαφέρον σου ;

More information on the
project website
www.vet2business.eu

AKMI S.A.
Anonymous Educational Organization
16, Kodrigitonos Str.
GR-11257 Athens/Greece
www.iek-akmi.edu.gr
email: gmaratsi@iek-akmi.edu.gr
phone: +30 210 976 956 0

Municipality of Thessaloniki
Vassileos Georgiou A' Avenue 1
GR-54640 Thessaloniki/Greece
www.thessaloniki.gr
email: la.panagiotidis@thessaloniki.gr
phone: +30 231 331 7832

**Hellenic—German Chamber of
Commerce and Industry**
branch office Northern Greece /Thessaloniki
Voulgari 50
GR-54248 Thessaloniki/Greece
www.griechenland.ahk.de/gr
email: ahkthess@ahk.com.gr
phone: +30 2310 327 733

**Centrum für Innovation und
Technologie GmbH**
Inselstraße 30/31
D-03149 Forst (Lausitz)/Germany
www.cit-wfg.de
email: schiller@cit-wfg.de
phone: +49 3562 69 241 10

**IHK –Projektgesellschaft mbh
Ostbrandenburg**
Puschkinstraße 12 b
D-15236 Frankfurt (Oder)/Germany
www.ihk-projekt.de
email: schaefer@ihk-projekt.de
phone: +49 0335 5621 2100

Co-funded by the
Erasmus+ Programme
of the European Union

project background

This project established a strong cross-regional partnership in Greece and Germany aiming to tackle the students' identified skills gaps in the Tourism Sector by creating two innovative VET curricula in Hospitality & Catering and by building a strong network with SMEs, while responding to their demands through the implementation of work based learning (WBL).

needs and challenges

1. VET Curricula and Work Based Learning Schemes do not match modern industry needs
2. Digital shift and technological developments are changing the ways how the Tourism Sector works
3. Skills diversification and learning needs in the Tourism Sector are not fully addressed
4. Tourism Curricula in the VET Sector are not enough entrepreneurial

target groups

1. **End users:** learners, young learners and their parents, VET trainers & employers (SMEs in the Tourism Sector)
2. **Stakeholders:** Associations of employers and professionals, policy makers, local and regional authorities, youth organisations

project coordinator

AKMI S.A. Anonymous Educational Organization

Project partner

CITY OF THESSALONIKI

Ελληνογερμανικό Εμπορικό και Βιομηχανικό Επιμελητήριο
Deutsch-Griechische
Industrie- und Handelskammer

IHK-Projektgesellschaft mbH
OSTBRANDENBURG

Social partner

German Hotel and
Restaurant Association e.V.

Hellenic Confederation of Professionals,
Craftsmen & Merchants

Panhellenic Federation of Catering and Tourist
Industry Employees

project activities

1st Phase:

1. Two new Curricula in Hotel and Catering Sector are being developed and introduced
2. Current needs analysis on SMEs involved in the Hotel and Catering Sector
3. A new up-to-date Tourism Skills – Chart
4. Two new VET Curricula in the Tourism Sector, focusing on WBL and apprenticeship schemes that represent the expectations of SMEs, developed and tested to all participants

2nd Phase:

Effective cooperation structures between VET teachers and in-company trainers are being introduced.

1. Proposing a network between strong partners with the aim of fostering work based learning in a regional and local dimension
2. Organizing regular sectoral school-work meetings and events to promote in-company training and to link important stakeholders
3. Setting an “Online apprenticeship monitoring and exchange” platform to promote business offers as placements
4. Monitoring the development of young participants within the business environment