

**„Train the Trainer“
in cooperation with TVTC**

We shape the future

Train the Trainer in cooperation with TVTC

- 3rd Arab-German Education and Vocational Training Forum
6th – 7th October 2011, Berlin
- Dezember 2011, Invitation TVTC Riad

Train the Trainer in cooperation with TVTC

1st of April 2012 arrival of 20 teachers from colleges
through out Saudia Arabia

Three sectors of the course

Pedagogy 2 weeks

CNC

8 weeks

PLC

8 weeks

Contents of pedagogy

Train the Trainer in cooperation with TVTC

Contents of PLC Course (Basic & Advances)“

Train the Trainer in cooperation with TVTC

Contents of CNC course

Train the Trainer in cooperation with TVTC

Additional Services provided

- Accomodation Hotel Lindenpark, full board service

- Company visits, weekend trips European Capital Cities
- Culturelle aspects

Train the Trainer in cooperation with TVTC

Farewell ceremonie

Train the Trainer in cooperation with TVTC

Graduation with excellent results

Thank you for your attention

Dr. Robert Eckert Seminar & Training GmbH

Karl Ludwig Radlinger
Head of Sales International
Dr.-Robert-Eckert-Strasse 3
93128 Regenstauf

Telephone +49 9402 502- 153
Telefax +49 9402 502- 6153

karl-ludwig.radlinger@eckert-schulen.de

We shape the future