[image: image1.png]agéncia nacional

erasmus+

educacao e formacao

Partner Search Form aiming at proposals for Action 1 (KA1) Mobility of individuals. This form is directed to organizations willing to participate in Mobility Projects and searching for new partners.
	MOBILITY PROJECT FOR VET LEARNERS AND STAFF
This form is intended for:

X Mobility project for VET learners
 Mobility project staff
Mobility project can comprise one or more of the following activities:
VET learners traineeships in vocational institutes abroad;

VET learners traineeships in companies abroad;

Teaching/training assignments abroad;

Staff training abroad.

	Name of the Organization
	Escola Profissional da Nazaré

	Country
	Portugal

	Organization’s Profile
	In Nazaré, the Vocational school, Escola Profissional da Nazaré (EPNazaré) was created so as to offer another type of teaching/learning process that did not exist and to captivate young people to stay in Nazaré.
 The vocational courses that EPNazaré offer are inserted in the Vocational Education Framework predicted in the Portuguese Educational System:

- Psychosocial support;
- Tourism;
- Reception;
- Managing and Programming Computer systems;
- Events Organization;
 - Catering (Kitchen and Pastry);
- Catering (Restaurant/Bar);
 - Safety and Rescue in water;
- Communication, Marketing, Public Relations and Advertising;
 - Sports Management Support.
 EPNazaré Vocational School has the mission to answer to students’ needs regarding education in economic activities that are expanding in the Nazaré region. The school intends to promote and develop vocational education, preparing students for a qualified, professional activity. To do so, school and community come together through the job market, partnerships, cooperation protocols and traineeships so that young people are prepared to integrate professionally in an adequate way.
Thus, the school intends to grant young people necessary tools and skills for their profession. The school also promotes a healthy and human environment, helping students to grow, to respect themselves and others and to develop skills which will enable them to have success at school, at work and relations. It also promotes an inclusive education and values difference as an enriching factor to the school community.
The school is promoting a teaching/learning process that fits the country and economic agents’ future demands and challenges. It is training highly, qualified professionals which will intervene in the community and the region’s economic activities.
There is a desire of building a school with quality, which is demanding, open to the community and values knowledge and knowhow.

	Desired partner
	 Nazaré Vocational School (EPNazaré) is searching for partners in different areas: Hotels, Tourism, Events Organization Companies, Sports and Community Associations.
 We wish for Hotels, Companies and Associations so as to place students in traineeships.
 The main aim of these partnerships is for students to do academic traineeships under the Erasmus + Programme, key action 1 – Mobility Project for VET Learners.

	Project idea and key words
	A mobility project for VET Learners is an added value for all organizations involved in this project because it will improve students’ performance. This learning process refers to “what” and “how” the students learn during traineeships. What the students know or need to know is shown through professional performance with quality.

This mobility project aims to:
· Promote the increase of employability in the national and European job market through enriching Curriculum Vitae and enlarging contact networks;
· Aid students to understand other cultures and countries, offering them the opportunity to create international contact networks so as to actively participate in society and develop a spirit of European citizenship and identity;

· Support students in acquiring skills (knowledge, competence and attitudes) so as to improve their personal, social and professional development;
· Support professional development of those who work in Tourism, Hotel Management, Event Organizations and Associations so as to innovate and improve quality of learning in training and citizenship;

· Improve students’ skills regarding foreign languages;
· Increase the power of attraction and international dimension of active organizations related to Tourism, Hotels, Events, Sports and Social Service so that they may offer tailor-made activities and programmes inside and out of Europe;
· Reinforce synergies and transition possibilities between formal education, traineeships, training, jobs and entrepreneurism through new partnerships with different organizations;
· Guarantee recognition of acquired skills due to learning periods abroad, using the ECVET.
· Give opportunities to needy students to see other cultures and meet other people;
· Allow students to acquire linguistic and cultural knowledge to return to their country and create job/business opportunities, developing regional employability and entrepreneurism;
· Allow the school to be renown in the region and nationwide, reinforcing young peoples’ mobility from other regions to Nazaré.

	Contacts
	Address: Praça Pintor Mário Botas, nº7, 2450-284 Nazaré
E-Mail: uia@epnazare.eu
Telephone: + 03 262182107

	Name of contact person

	Patrícia Calixto
Carla Medeiros

Forms should be filled using the desired project working language.
The information presented in the form will be sent to our colleagues at National Agencies
3

