

Education Guide

Partnerships and Perspectives of
Arab-German Cooperation

www.ghorfa.de

Complete Solutions for Technical Education

Our Topics

- Installation Engineering
- Electrical Power Engineering
- Renewable Energies
- Power Electronics, Electrical Machines, Drive Technology
- Fundamentals of Electrical Engineering and Electronics

- Communications Technology
- Control Technology
- Electropneumatics and Hydraulics
- Measurement and Instrumentation Technology
- Refrigeration and Air-conditioning Technology

- Microcomputers
- Automation
- Vehicle Technology
- Laboratory Systems

Project Management

**Multimedia Courses
in Arabic Language**

**Installation and Training
After Sales Services**

Lucas-Nuelle Middle East FZE
Dubai Silicon Oasis, HQ Building A-wing, Office No 503
P.O. Box 351353
Dubai, United Arab Emirates
Tel.: +971 (4) 5 015 639

www.lucas-nuelle.ae

Education Guide

Partnerships and Perspectives of
Arab-German Cooperation

Ingenious solution,
knowledge made practical } Exactly

Knowledge is a decisive competitive advantage. The Drive & Control Academy of Bosch Rexroth ensures that education and training institutions are able to offer the latest industry knowledge through smart training systems. Thanks to the integration of industrial serial components, standardized programming languages and open interfaces, everyone can learn the latest expertise along with their practical application. The training systems' modular and systematic structure allow extensive training in hydraulics, pneumatics and automation. Bosch Rexroth also provides comprehensive teaching and learning media, ranging from training materials to e-learning, to facilitate the maximum training outcome. In addition, Bosch Rexroth offers train-the-trainer courses with certification to qualify trainers to successfully deliver their own education programs. Discover how we can help you to build on your knowledge.

Bosch Rexroth AG
www.boschrexroth.com/academy

The Drive & Control Company

Rexroth
Bosch Group

Table of Contents

Prefaces	
– Prof. Dr. Johanna Wanka	5
– Abdulaziz Al-Mikhlaifi	7
– Prof. Dr. Wassilios E. Fthenakis	9

Vocational and Higher Technical Education and Training	11
– Current Trends in the Arab-German Training Cooperation iMOVE	12
– From Riyadh to Yanbu – State-of-the-art Teacher Training in Saudi-Arabia GIZ – Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH	16
– Hand in Hand – a Radical Reform of Technical Vocational Education and Training in Egypt Carl Duisberg Centren	19
– Establishing Practical and Hands-on Vocational Training in Saudi Arabia, Kuwait and Jordan Daimler AG	22
– Investing in Local Talent – Ensuring the Region’s Future Siemens AG	25
– BRIDGE: Education and Vocational Training in Tunisia via Remote Service HHL Leipzig Graduate School of Management – Center for Leading Innovation and Cooperation (CLIC)	29
– Royal Guard of Oman Technical College: Excellent Conditions for a Good Start Lucas-Nülle GmbH	32
– Electronically Based Testing and Examination – The Key for an Exchange of Excellence in Vocational Training The Al-Rowad, Codiplan, and Medical School Hannover Initiative for a Nurse College in Saudi Arabia	34
– Egypt-German Cooperation for Training in Hydraulics HANSA-FLEX AG + Internationale Hydraulik Akademie GmbH (IHA)	36
– Training of Plastic Welders in the United Arab Emirates SKZ German Plastics Center (Middle East)	39
– Employment Pact in Tunisia sequa gGmbH	42
– Human Resources Development for Power Plants with Cultural Aspects in Mind Kraftwerksschule e. V.	47

Qualified in Germany	51
– Knowledge Transfer: Training Program for Saudi Arabian Engineers in Germany Drees & Sommer	52
– The ReGrid Project: Capacity Building for Engineers and Managers of the Energy Sector in the Mena Region Renewables Academy AG (RENAC)	55
– Continuing and Executive Education Finding a Format to Fit RWTH Aachen University	58
– Feel the Energy of the East and West Arab & German Academy for Holistic Therapies and Medicine	63

Cooperation in Higher Education	67
– Festo Authorized and Certified Training Center FACT – in Touch with the Industry Festo Didactic GmbH & Co. KG	68
– International University Projects in Syria: TEMPUS, ERASMUS MUNDUS and DAAD Arab International University	72
– Education meets Management: Developing Management Capacity for the Education Sector University of Education Ludwigsburg and Helwan University, Cairo	76
– Getting Ready for Solar Power Soitec, Saudi Arabian Technical and Vocational Training Cooperation (TVTC) and Medina College of the Technology (MCT)	79

Special Topics	83
– Excellence in Technology, Quality and Didactic Solutions TVET Consult	84
– New National Occupational Skills Standards (NOSS) for the Kingdom of Saudi Arabia GIZ – Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH	89
– Science Communication in Riyadh: The Prince Salman Science Oasis TRIAD Berlin Projektgesellschaft mbH	93
– Competence from Germany in Vocational Training and Education Didacta – Association of the German Education Industry	98
– Perspectives of P&O Education in Saudi Arabia – the Chance of Public Private Partnerships Ottobock HealthCare GmbH	100
– High-Level Blended Learning Solutions – for Beginners, Academics and Vocational Practitioners effective WEBWORK GmbH	104

Ghorfa – Building Bridges between Germany and the Arab world	108
---	-----

Contributing Companies	110
-------------------------------	-----

Imprint	123
----------------	-----

Greeting

Prof. Dr. Johanna Wanka

The recent political upheavals in a number of Arab states and the accompanying major transformations in society have once again shown that young people in particular need increased education opportunities in Arab countries. Germany's dual training model with its high rates of retention on permanent employment contracts is a key solution for tackling youth unemployment. We are providing support to young people around the world to open up new educational horizons under the slogan "Training – Made in Germany". On 3 July 2013 the German Government published a strategy paper on international cooperation in vocational education and training (VET). Its aim is to further enhance such education and training worldwide.

The Arab-German Education and Vocational Training Forum, which is taking place this year for the fifth time since its founding, is an established component of our bilateral cooperation in the area of VET. iMOVE (the initiative set up by the German Federal Ministry of Education and Research and located at the Federal Institute for Vocational Education and Training), the Ghorfa Arab-German Chamber of Commerce and Industry and the Didacta Association are jointly committed to ensuring that the Education and Vocational Training Forum remains a central platform for new ideas for enhancing and expanding cooperation on VET. Thus, this event makes an important contribution to cultural dialogue based on respect and tolerance.

See for yourself the quality and effectiveness of German education and training. I hope that readers of this brochure will be inspired, and I wish all those attending the Arab-German Education and Vocational Training Forum useful insights and important new contacts to help open up new opportunities in the lives of young people by way of vocational training.

Prof. Dr. Johanna Wanka | *Federal Minister of Education and Research*

Preface

Abdulaziz Al-Mikhlafi

Education is the premise for economic development, employment and prosperity. Therefore, all Arab governments are investing immensely in a variety of educational reforms and projects, in order to fulfill the needs of the younger generations and to secure their future. Strengthening competitiveness through education is imperative for the region to create more jobs for the growing population.

Many successful bilateral projects have already been initiated, which we are delighted to present in the first issue of the Arab-German Education Guide – Partnerships and Perspectives of Arab-German Cooperation. The numerous articles show that German service providers of the vocational education, training and higher education sector recognize significant potential in the Arab world and that education “Made in Germany” can support and strengthen innovative education projects all over the region.

The success stories presented in this book encourage us to pursue our goal of flourishing Arab-German business relations and inspire us in our daily work. We owe thanks to our member companies for their input during the preparation of this publication. Their efforts and projects are of mutual benefit for Arabic countries as well as Germany.

The Education Guide would not have been possible without the support of our board member Dipl. Ing. Volker Hagmann, Senior Vice President, Lucas-Nülle Training Systems. We sincerely thank Ms Rafaela Aguilera Alvarez for her commitment and dedication for the publication. We would like to express our thanks to Ms Claudia Bierhoff, Ms Britta Weinrich, Ms Traudl Kupfer and Ms Birgit Tümmers for their effort to realize this book project.

Based on its invaluable heritage and its commitment, the Ghorfa Arab-German Chamber of Commerce and Industry has a powerful network, consisting of both institutional and entrepreneurial decision-makers from the Arab countries and from Germany. As the representative of all Arab Chambers of Commerce and Industry in Germany, Ghorfa promotes and strengthens business relations between Germany and the Arab countries in the fields of trade, industry, finance, and investment. The working group “Education and Vocational Training” meets regularly to facilitate Arab-German cooperation in this field. It offers a valuable platform to share information, exchange experiences and to facilitate cooperation.

We hope you enjoy reading this book and wish you many new and fascinating insights and inspirations for further reference projects in Arab-German business relations.

Abdulaziz Al-Mikhlafi | *Secretary General*

Greeting

Prof. Dr. Wassilios E. Fthenakis

During the past few years, a change has been taking place within international education systems. While the education systems of the 20th century simply authorized the transfer of knowledge from one generation to the next, today, they also have to focus from the start on supporting childhood development and skills. Only in this way we can prepare our children for the modern world and guide them so that they are commensurate to the challenges of a globalized 21st century.

This development is especially relevant in the Arab world, where many countries are incorporating changes to the social landscape. The German education sector, under the umbrella of the Didacta Association, would like to extend its knowledge and experience to help facilitate changes successfully within this transition period. We are aware of our great responsibility, as it is the quality of education that ensures the lasting implementation of new educational concepts.

Together with its partners, the Didacta Association will do everything it can do to ensure that from the beginning, education at all stages of a child's development can be successful. We place great importance on our partnership with organizations such as Ghorfa, the Arab-German Chamber of Commerce and Industry, the Federal Ministry of Education and Research, and the Federal Institute for Vocational Education and Training (BIBB). We are delighted to be working side by side with such capable partners, and I am convinced that we will learn much from each other as we work toward our common goal of offering the best educational chances possible to every child and adult.

Prof. Dr. Wassilios E. Fthenakis | *President, Didacta Association e. V.*

Ghorfa

Building Bridges between Germany and the Arab world

Delegation visit to Iraq together with the Federal Minister
Dr. Peter Ramsauer, February 2013

Meeting with H. H. Sheikh Sabah al-Ahmad al-Dschabir as-Sabah
during the delegation visit to Kuwait, March 2013

Ghorfa Arab-German Chamber of Commerce and Industry

About us

The Ghorfa Arab-German Chamber of Commerce and Industry is the competence centre for business relations between Germany and the Arab world. It was founded in 1976 and since 1 August 2000, it is located in Berlin. The Board of Directors and the Executive Board equally consist of German and Arab members. This guarantees balance and mutual trust. Not only major German and Arab enterprises are among our members, numerous small and medium-sized enterprises complete our top-class network.

Our network

The Ghorfa operates under the umbrella of the General Union of Chambers of Commerce, Industry and Agriculture for Arab Countries and acts as the official representative of all Arab Chambers of Commerce and Industry in Germany. Our chamber works closely with the Arab embassies in Germany, the Arab League and related governmental bodies in the Arab states. It is part of the worldwide organisation of Arab foreign Chambers of Commerce and Industry. The Ghorfa cooperates with German governmental bodies on federal and regional level and the most important German industrial associations.

What we do

We actively promote and strengthen business relationships among our members and within the wider Arab and German business community. We pave the way for stronger business cooperation in the fields of trade, industry, finance and investment between Arab and German business partners. Strategic partnerships based on mutual benefit and understanding create new business opportunities to facilitate economic benefits for both sides. We therefore mainly focus on networking, communication and on providing information about relevant economic and industrial developments.

Building Bridges between Germany and the Arab World

Networking

- Quick access to decision-makers from industry and politics
- Organisation of delegation visits
- Organisation of events, conferences and further contact platforms (e.g. German-Arab Business, Energy, Tourism, Health, Education and Vocational Training Forum)
- Ghorfa joint booths at major Arab and German trade fairs
- Promoting member services and products to a wider business community

Consulting

- Connecting with matching business partners
- General and business-related intercultural consulting
- Country and branch specific analysis
- Mediation and arbitration in cases of business disputes
- Advice and guidance through the multitude of offers and competing products on the German and Arab market
- Comprehensive and detailed market information about Germany and the 22 Arab states
- Visa support and legalisation services

Information

- Early information about projects and tenders
- Monthly issued Arabic and German newsletters
- Quarterly bilingual business magazine SOUQ
- Arab-German Business Directory providing over 6,000 yearly updated company profiles
- Sector specific books that shed light on Arab-German cooperation in different industrial sectors such as health, education, energy or infrastructure
- Information on the latest economic developments, markets and sectors, legal and political background

We welcome you to become part of the high-level network that we provide for professionals and business leaders from the Arab world and Germany. Join us and share our vision of prospering Arab-German business relations. For further information concerning membership in our chamber please contact us:

Ghorfa

Arab-German Chamber of Commerce and Industry e. V.
Garnisonkirchplatz 1, 10178 Berlin, Germany
Phone: +49 30 278907-0 | Fax: +49 30 278907-49
ghorfa@ghorfa.de | www.ghorfa.de

The Business and Investment in Qatar Forum was held under the patronage of H. E. Sheikh Hamad Bin Jassim Al Thani, Prime Minister and Minister of Foreign Affairs for the State of Qatar in April 2013

Contributing Companies

“Training Made in Germany“

Under this banner, we provide knowledge of management training and intercultural competence, experience abroad and international expertise to several thousand people from all over the world each year. In addition, we manage cross-border educational projects for the business community and public institutions. Carl Duisberg Centren consists of a network of affiliates. This network is one of the leading service providers in the area of international training and qualification.

There are 200 full-time employees in Germany and abroad. The network includes consultants and experts in business and education.

Services in the field of Training & Qualifications

- Professional qualification programs, management training, intercultural training, international consulting, vocational training, language training
- Train the trainer programs
- Curriculum development and elaboration of training material
- Quality control systems for training and further education, support in the selection of personnel
- Planning and equipment of training institutions
- Evaluation of TVET institutions and of TVET programs and projects

Carl Duisberg Centren gemeinnützige GmbH
Internationale Aus- und Weiterbildungsprogramme
Hansaring 49 – 51, 50670 Köln, Germany, www.cdc.de
Contact: Jörg Kalmbach | *MSc Economics*
Phone: +49 221 1626 282 | kalmbach@cdc.de

Festo AG & Co. KG and Festo Didactic GmbH & Co. KG

Festo AG & Co. KG Festo Industry

Festo as one of the world's leading companies is providing pneumatic and electrical automation technology solutions for every requirement with approximately 30,000 catalogue products, customised solutions, ready-to-install automation systems and a matching range of services in Factory and Process Automation.

Factory Automation:

Joining, rotating, gripping, positioning, connecting, holding, testing and checking discrete materials - these are the automation tasks that Festo's portfolio of products and services is designed to handle.

Process Automation:

Festo provides centralised and decentralised automation concepts for the production, transport, handling and disposal of gases, fluids, paste-like materials or bulk solids. For GMP, food or ATEX zones; for high and low temperatures; for harsh and corrosive atmospheres.

1 | Festo AG & Co. KG headquarters in Berkheim, Germany

Festo Didactic GmbH & Co. KG The Training company

Festo has developed into a leading company in the field of industrial training. Festo Didactic can develop solutions which enhance learning success over the entire spectrum of Factory and Process Automation. Festo Didactic is providing both – state-of-the art learning systems and the know-how transfer.

Learning system:

From basic training to the planning, control and handling of complex networked CIM-systems and complete turn-key training labs, Festo Didactic is providing learning and training solutions for all educational and continuous training institutions. The solutions are developed to meet the specific requirements for fast and effective learning and guaranteed training success.

Training and Consulting:

With experienced instructors and consultants, as well as the right formats and methods, Festo Didactic can achieve sustainable and measurable success for the staff and companies. Courses, workshops and business games, open or in-house courses – the focus is always on hands-on learning based on real

2 | Training situation on a fully automated learning factory

Year of foundation: 1925
Turn-over (Festo Group): 2.24 billion €
Employees (Festo Group): 16,200 globally
R & D investment: more than 7% of the annual turn-over

Companies: in 62 countries
Branch offices: over 250 branch offices
Representatives: authorised representatives in 176 countries
Festo customers: more than 300,000 in 176 countries

Festo AG & Co. KG
Business sector Industry: Industrial Automation
Ruiter Straße 82, 73734 Esslingen/Berkheim | www.festo.com
Phone: +49 711 347 11 11

Festo Didactic GmbH & Co. KG
Business sector Education: Didactic Learning systems, Training & Consulting
Rechbergstraße 3, 73728 Denkendorf | www.festo-didactic.com

Ms. Özkan-Luers | Senior Regional Manager Near East, South Caucasus & Central Asia | Phone: +49 711 3467 56440 | ddmz@de.festo.com
Mr. Günther Hayn | Senior Regional Manager, Middle East and Asia Pacific
Phone: +49 711 3467 1470 | hayn@de.festo.com

FORUM Institut für Management GmbH

Ideas for the Future

The FORUM Institut für Management GmbH – established in Heidelberg in 1979 – develops and implements advanced education courses for professionals and executives in the private and public sector and at a national and international level. FORUM Institut offers both sector-based courses, e.g. for the pharmaceutical, insurance, banking and energy industries, and functional courses in subjects such as finance and accounting, IT management, industrial property protection, human resource management, law and marketing/sales. FORUM Institut has earned an excellent reputation as a provider of these professional education opportunities.

In addition, we have progressively expanded our contacts with partners across borders in order to strengthen our international collaboration. By acquiring cooperation partners in France, Italy, Spain, Greece and Jordan, we have taken the next step toward enhancing our diversity.

This has contributed to FORUM Institut's current status as one of the largest professional education providers in Europe.

Our approximately 110 employees have also been essential to our success. Their work continues to focus on:

- recruiting first-class speakers
- developing current, relevant subjects and contents
- compiling course materials with a high educational value
- ensuring first-rate support for our course participants

1 | Conference, © Photo: FORUM

2 | Seminar, © Photo: FORUM

Managing director: Dr. Ulrich Zeitel
Year of foundation: 1979
Annual turnover: 15.5 million € (2012)
Employees: 110

Services:
High-quality training for professionals and executives.

International cooperation partners:
in France, Italy, Spain, Greece and Jordan

FORUM · Institut für Management GmbH
Vangerowstraße 18, 69115 Heidelberg, Germany
Contact: Dr. Ulrich Zeitel | CEO | Phone: +49 6221 500500
www.forum-institut.com | info@forum-institut.com

Internationale Hydraulik Akademie GmbH (IHA)

Training Courses, Seminars

The IHA provides every level of instruction according to their customers needs. Specifically for training courses IHA has designed training stations which simulate actual installations. The hydraulic equipment of the training stations consists of real industrial and mobile components with which participants can create their own circuits. This means that course content can be taught in a practical and easily understood way, which makes a major contribution to reducing errors, improving the availability of machinery and boosting productivity.

1 | Internationale Hydraulik Akademie in Dresden

2 | Seminar Room
with Trainings Stations

3 | Universal Test Bench

Head of company: Ulrich Hielscher | *Director*
Year of foundation: 2007
Annual turnover: € 2.2 million
Employees: 20

Services:
training courses, seminars, services for research and development

Research and development

For analyzing hydraulic components and systems the IHA offers a wide range of testing capacities:

Universal test bench

- The multipurpose test bench developed by the IHA can be used to investigate
- pumps in open or closed circuits or hydraulic components and control blocks
- regardless of manufacturer.

Test bench for fire resistance tests

Fire resistance investigations are required by classification societies for the shipbuilding and marine engineering industry as well as other institutions according to:

- DIN EN ISO 15541 (Fire resistance of hose lines)
- ISO 19922 (Fire resistance of metallic pipe components with resilient and elastomeric seals)

IHA has been certified for such tests by the Germanischer Lloyd organisation.

Test bench for salt spray testing

With the salt spray test, possible corrosion damage on metal components is detected very quickly.

Business activities in Arab countries

Both the IHA in Dresden and HANSA-FLEX AG in Bremen have entered into a close cooperation with the German University in Cairo (GUC). This means that in future Egyptian students will be able to benefit from the know-how of the Dresden facility. In 2012 a Hydraulics Training Centre at the GUC was opened. For this purpose HANSA-FLEX and the IHA made available training stations which enable practical training in hydraulics.

Internationale Hydraulik Akademie GmbH (IHA)
Am Promigberg 26, 01108 Dresden, Germany,
Phone: + 49 351 658780 0 | Fax +49 351 658780 24
info@hydraulik-akademie.de | www.hydraulik-akademie.de

Contact: Uwe Möbius | *Trainer Fluid Technology*
Phone: +49 351 658780 25 | Mobile: +49 15161369906
uwe.moebius@hydraulik-akademie.de

All from one reliable source

Karl Kolb GmbH & Co. KG is a leading German supplier for laboratory instruments and accessories with over 60 years of reputation serving the educational, health, research and industry sector. The company's sales activities are focused on countries of the Middle East and Africa. Our corporate philosophy "All from one reliable source" covers the full procurement of the required laboratory equipment, professional packing, documentation and delivery to the respective end users, installation and subsequent maintenance by our own engineers as well as instruction and training regarding the supplied equipment in Germany or at site. Supply and installation contracts are concluded with various ministries as well as universities, hospitals, and industrial companies.

By supplying quality products and providing all our customers with the best-possible sales and after-sales services, we have built up an excellent reputation in over 100 countries. Today, we can look back on an impressive list of achievements in planning and equipping large numbers of complete scientific, educational, health and industrial laboratories as well as to regular supplies to thousands of customers throughout the world.

The latest Karl Kolb Scientific Supplies Catalogue 2012/13 with over 1,000 pages and 40,000 single items reinforces our goal to remain or become your best partner in the science, education, health and industry sectors.

Our product range includes all the equipment and furniture as well as installation, training and after-sales services required for establishing complete complex laboratory projects.

Our range of supplies includes:

- General laboratory instruments
- Special sophisticated scientific instruments
- General laboratory accessories
- Laboratory glassware
- Laboratory furniture
- Equipment for scientific studies.

Technical University Berlin – Campus El Gouna:
all laboratories and workshops equipped by Karl Kolb

Year of foundation: 1948
Employees: 65

Products: laboratory instruments, medical technology, engineering, project development in the health, education, and oil & gas sectors

Business activities in Arab countries:
Iraq, United Arab Emirates, Libya, Egypt, Saudi Arabia, Jordan, Bahrain etc.

Karl Kolb GmbH & Co. KG
Scientific Technical Supplies, Im Steingrund 3, 63303 Dreieich, Germany
Phone: +49 6103 603 0 | Fax: +49 6103 603 101
info@karlkolb.com, b.herrmann@karlkolb.com, www.karlkolb.com

Contact (Mena-Region):
Bernd Herrmann, *Export Director*;
Dr. Michael Fraenzel, *Managing Director*;
Dieter Backfisch, *Managing Director*

WALDNER Laboreinrichtungen GmbH & Co. KG

Companies Overview

Waldner Laboreinrichtungen GmbH & Co. KG is a company of the Waldner Group, which employs approximately 1,100 employees worldwide. The Waldner Group consists of three legally independent companies with head office in Germany and eight subsidiaries worldwide.

Research and Development

Which factors characterize a laboratory furniture system, which will equip you well for the future? We have been able to answer this question with innovative ideas since we have been building mass-produced laboratory furniture ranges. Our developments have already had a significant influence on the laboratory working environment. We are frequently one step ahead of the competition.

Business Activities in the Arab countries

Waldner Laboreinrichtungen GmbH & Co. KG runs a branch office in Dubai, from which all activities in the Arab market are managed. "Acting rather than reacting" has always been one of our strengths, and many of our innovations are regarded by experts as setting the benchmark and significantly influencing laboratories as places of work. We have raised the benchmark with SCALA: functional technology combined with a unique design and outstanding quality guarantees a maximum return on your investment, ensuring that you are ideally equipped to face the future. We work with a wealth of ideas and total commitment for the benefit of people who work in laboratories. As we understand their needs, we do everything to design laboratories as perfect places of work – down to the very last detail. As the innovative leader in the field of laboratories, we meet the exacting user requirements. When developing our laboratory systems, our knowledge and expertise concerning construction is complemented by input from outside, from the current requirements of customers and the market. For more than 60 years, we have been producing our laboratory components at our headquarters in Germany. Our developments have shaped the workplace in laboratories all over the world. Waldner provides the full value chain from planning through production and installation to servicing. We offer the best possible security, quality, technology, project management, and service. Numerous industrial property rights & patents prove our technological leading position.

Waldner looks forward to helping your project be one of the best in the world!

Head of Company:

Chairman: Helmut Hirner
Management board: Jochen Zeuch
Year of foundation: 1908 – Waldner Group
1950 – Waldner Laboreinrichtungen GmbH & Co. KG
Annual turnover: 130 million € (2011/2012)
Employees: approx. 700
Production Facilities: Wangen, Germany

Products: Laboratory furniture for laboratories and school labs, incl. fume cupboards, service modules, laboratory benches and sinks, storage cupboards, supply and disposal systems

1 | Leadership in innovation does not come about by chance: we are building the laboratories of the future. Safely and securely. We know how things are done and our customers appreciate that. Worldwide.

2 | Customers across the globe value our products and services "made in Germany". Our modern laboratory production facilities extend over 15,000 square metres that enable us to meet the high demand for our products with ease.

Waldner Laboreinrichtungen GmbH & Co. KG
Haidoesch 1, 88239 Wangen, Germany
Phone: +49 7522 986 0 | Fax: +49 7522 986 418
info@waldner-lab.de, www.waldner-lab.com

Dubai Biotechnology and Research Park
P.O. Box 502454, Dubai, UAE
Visiting address: Al Thuraya Tower 1, 9th Floor, Office 906

Contact: Peter Schmid, *Director Middle East & Africa*
Phone: +971 44504167 | Fax: +971 44504168 | peter.schmid@waldner.de

Arab & German Academy for Holistic Therapies and Medicine

Project: Feel the Energy of the East and West
Contact: **Majed Sansour** | *D. O., Chairman*
(arabic speaking) Arab & German Academy
for Holistic Therapies and Medicine

The aim of the Academy is to connect ancient natural and modern medicine and therapy systems that are complementary to each other forming a holistic system that is based on science and modern diagnostic. This special education combines different forms of gentle treatment with modern medicine. We profit from our experience in treating patients at our Center for Holistic Therapy and Medicine in Waldbronn for the last 15 years. Special treatments we offer for: Spinal, Joint, muscles and nerves Problems; Metabolic & Diet; Detox; Health care

A&O Center for Holistic Therapies

Bergstraße 30, 76337 Waldbronn, Germany
Phone: +49 7243 766656 | Fax: +49 7243 766656
info@aundo-zentrum.de | www.aundo-zentrum.de

Arab International University, Syria

Project: International University Projects in Syria –
TEMPUS, ERASMUS MUNDUS and DAAD
Contact: **Thomas Rieke** | *Director Internat. Relations Office*
Prof. Dr. rer. nat. Abdul Ghani Maa Bared |
Vice President Internat. Relations

Arab International University

Jordan Highway (37 km from Damascus), P. O. Box 16180, Damascus, Syria
Phone: +963 11 611 9341/7 Ext.102 | Fax: +963 11 611 9340
t-rieke@aiu.edu.sy, www.aiu.edu.sy
www.facebook.com/AIUInternationalOffice

Arab International University was founded in 2005, has more than 5,500 students and is the fastest growing and biggest private university in Syria. AIU offers Bachelor level degrees in pharmacy, informatics communication technologies, civil engineering, business administration, architecture and arts. The study programs are designed in compliance to the Bologna process and taught in English.

Coordination Center Europe – Berlin Office Geschwister-Scholl-Straße 7
Postal address: Weichselstraße 22, 10247 Berlin, Germany
Phone: +49 179 480 24 03 | Mobile: +49 176 859 598 33
CCEurope@online.ms | www.facebook.com/AIUInternationalOffice

Carl Duisberg Centren

Project: Hand in hand – a radical reform of technical
vocational education and training in Egypt
Contact: **Jörg Kalmbach** | *MSc Economics*

Under the banner “Training Made in Germany” we provide knowledge of management training and intercultural competence, experience abroad and international expertise to several thousand people from all over the world each year. In addition, we manage cross-border educational projects for the business community and public institutions. Carl Duisberg Centren consists of a network of affiliates. This network is one of the leading service providers in the area of international training and qualification. There are 200 full-time employees in Germany and abroad. The network includes consultants and experts in business and education.

Carl Duisberg Centren gemeinnützige GmbH

Internationale Aus- und Weiterbildungsprogramme
Hansaring 49-51, 50670 Köln, Germany
Phone: +49 221 1626 282 | kalmbach@cdc.de | www.cdc.de

HHL Leipzig Graduate School of Management – Center for Leading Innovation and Cooperation (CLIC)

Project: BRIDGE: Education and Vocational Training
in Tunisia via Remote Service
Contact: **Dr. Hagen Habicht** | *Executive Director*

HHL Leipzig Graduate School of Management – Center for Leading Innovation and Cooperation (CLIC) is a think tank for innovation management in organizations and markets, chaired by HHL Leipzig Graduate School of Management, a highly ranked university-level business school. CLIC is a joint initiative driven by scientists from Friedrich-Alexander Universität Erlangen-Nürnberg, HHL and Technische Universität München. It is supported by a strong international network of experts in the field of innovation research.

HHL Leipzig Graduate School of Management Center for Leading Innovation and Cooperation (CLIC)

Jahnallee 59, 04109 Leipzig, Germany
Phone: +49 341 9851 860 | Fax: +49 341 9851 867
www.clicresearch.org | clic@hhl.de

Codiplan GmbH & IQuL GmbH

Project: Electronically based testing and examination –
the key for an exchange of excellence
in vocational training
Contact: **Johannes vor dem Esche** | *Managing Director*

For the past 20 years, Codiplan is specialized in creating individualized concepts and solutions in the field of education. The company has developed a Wi-Fi based platform for testing and examination in 2006. The Q[kju:] system is actually used in various universities in Germany and Austria for examinations on a regular basis. In 2011, the IQuL GmbH was founded with the purpose to operate the e-examination business

Codiplan GmbH, IQuL GmbH

Friedrich Offermann Straße 5, 51429 Bergisch-Gladbach, Germany
Phone: +49 2204 585 530 | J.vordemesche@codiplan.de | www.codiplan.de

DAIMLER

Daimler is one of the world's most successful automotive companies. With its divisions Mercedes-Benz Cars, Daimler Trucks, Mercedes-Benz Vans, Daimler Buses, and Daimler Financial Services, the Daimler Group is one of the biggest producers of premium cars and the world's biggest manufacturer of commercial vehicles with a global reach. Daimler Financial Services provides financing, leasing, fleet management, insurance, and innovative mobility services.

didacta international

Didacta represents the interests of the German education industry and promotes the application of high-quality teaching and learning aids, furnishings and equipment designed to meet the unique needs of all learning environments. Didacta joins hands with associations and organizations, political bodies, educational facilities, and the media in order to promote the German education industry worldwide.

DREES & SOMMER

As an international player, Drees & Sommer has been supporting owners and investors in all aspects of real estate in the areas of consulting, planning, construction and operation for over forty years. Our services cover development consulting, project management, engineering, real estate consulting, infrastructure consulting and strategic process consulting. With over 1,500 employees at 35 international offices we achieved sales of € 172.5 million in 2012.

effective WEBWORK

Communication through the internet is our vocation and talent. effective WEBWORK GmbH, Hamburg, understands that the processes of developing software and developing an organization are closely interlinked. Our blended learning solutions are based on international experience in research, development, practice, and training. We provide the full spectrum from conceptual design to system development and lecturer support.

FESTO

Festo Didactic – Worldwide leading in professional, industry-oriented qualification solutions for process and factory automation. Learning Systems: From technology oriented Training Packages to Learning Factories, Software, Teachware and fully equipped turnkey learning centres for schools and universities. Training and Consulting: Approx. 42,000 course participants per year attend more than 2,900 courses. Modular and quality-assured training content in over 39 languages. Industrial Consulting projects in the areas of Product development, Lean production, Procurement and Logistics.

Daimler AG

Project: Establishing practical and hands-on vocational training in cooperation in Saudi Arabia, Kuwait and Jordan
Contact: Bernd Weisschuh | *Manager*

Daimler AG
Mercedes-Benz Straße 136, 70546 Stuttgart, Germany
Phone: +49 711 17 23748 | Fax: +49 711 17 79091091
bernd.weisschuh@daimler.com | www.daimler.com

Didacta – Association of the German Education Industry

Project: Competence from Germany in Vocational Training and Education
Contact: Reinhard Koslitz | *Managing Director*
Stefan Schliesing | *Project Manager International*

Didacta – Association of the German Education Industry
Rheinstraße 94, 64295 Darmstadt, Germany
Phone: +49 6151 385616 | international@didacta.de | www.didacta.de

Drees & Sommer

Project: Knowledge Transfer: training program for Saudi Arabian engineers in Germany
Contact: Josef Linder | *Managing Director*

Drees & Sommer
Obere Waldplätze 13, 70569 Stuttgart, Germany,
Phone: +49 711 1317 2439 | Fax: +49 711 1317 101
josef.linder@dreso.com | www.dreso.com

effective Webwork GmbH

Project: High-level blended learning solutions – for beginners, academics and vocational practitioners
Contact: Prof. Dr. Karsten Wendland | *Senior Executive President International Business*

effective WEBWORK GmbH
Neuer Wall 18, 20354 Hamburg, Germany
Phone: +49 40 60940857 99 | Fax: +49 40 60940857 1
karsten.wendland@effective-webwork.de | www.effective-webwork.de

Festo AG & Co. KG and Festo Didactic GmbH & Co. KG

Project: Festo Authorized and Certified Training Centre
Contact: Didem Özkan-Lüers | *Senior Regional Manager Near East, South Caucasus and Central Asia*
Günther Hayn | *Senior Regional Manager Middle East and Asia Pacific*

Festo AG & Co. KG, Industrial Automation
Rüter Straße 82, 73734 Esslingen/Berkheim, Germany
Phone: +49 711 347 1111 | www.festo.com

Festo Didactic GmbH & Co. KG, Didactic Learning systems, Training & Consulting
Rechbergstraße 3, 73728 Denkendorf, Germany
Ms. Didem Özkan-Lüers, phone: +49 711 3467 56440 | ddmz@de.festo.com
Mr. Günther Hayn, phone: +49 711 3467 1470 | hayn@de.festo.com
www.festo-didactic.com

The Forum Institut für Management GmbH – established in Heidelberg in 1979 – develops and implements advanced education courses for professionals and executives in the private and public sector and at a national and international level. Forum Institut offers both sector-based courses, e.g. for the pharmaceutical, insurance, banking and energy industries, and functional courses in subjects such as finance and accounting, IT management, industrial property protection, human resource management, law and marketing/sales. Forum Institut has earned an excellent reputation as a provider of these professional education opportunities.

Contact: Dr. Ulrich Zeitel | *CEO*

Forum · Institut für Management GmbH
Vangerowstraße 18, 69115 Heidelberg, Germany
Phone: +49 6221 500500
info@forum-institut.com | www.forum-institut.com

**GIZ – Deutsche Gesellschaft
für Internationale Zusammenarbeit GmbH**

Contact: Peter Wunsch | *Senior Business Developer TVET*

Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH
Dag-Hammarskjöld-Weg 1–5, 65760 Eschborn, Germany
Phone: +49 6196 792664 | Fax: +49 6196 79802664
peter.wunsch@giz.de | www.giz.de

Project: New National Occupational Skills Standards
(NOSS) for the Kingdom of Saudi Arabia

Contact: Dr. Traugott Schoefthaler | *Key Account Manager
Education and Training*

GIZ Office Riyadh
P. o. Box 2730, Riyadh 11461
Phone: +966 560 621 693 | traugott.schoefthaler@giz.de | www.giz.de

Project: From Riyadh to Yanbu – state-of-the-art
teacher training in Saudi-Arabi

Contact: Dr. Michael Klees | *Dean/Director, GIZ SA*

Technical Trainers College (TTC) Riyadh | German International Cooperation
P. o. Box 2730, Riyadh 11461, Kingdom of Saudi Arabia
Phone: +966 566 853750 | michael.klees@giz.de | www.ttcollege.edu.sa

GIZ – An innovative partner for the global challenges of tomorrow. The wide range of services offered by the Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH are based on a wealth of regional and technical expertise and on tried and tested management know-how. We are a German federal enterprise and offer workable, sustainable and effective solutions in political, economic and social change processes. Most of our work is commissioned by the German Federal Ministry for Economic Cooperation and Development (BMZ). However, GIZ also operates on behalf of other German ministries and public and private bodies in Germany and abroad. These include governments of other countries, the European Commission, the United Nations and the World Bank. We are equally committed to helping our clients in the private sector attain their goals.

HANSA-FLEX AG

Project: Egypt-German Cooperation
for Training in Hydraulics

Contact: Sven Intemann | *Key Account Manager*

HANSA-FLEX AG
Zum Panrepel 44, 28307 Bremen, Germany
Phone: +49 421 489070 | Fax +49 421 4890748
info@hansa-flex.com | www.hansa-flex.com

HANSA-FLEX AG is one of the world's leading system supplier of hydraulic equipment. The company's 390 branches in 35 countries, more than 280 service vehicles, and a workforce of over 3000 form a dense and comprehensive service network on all five continents. We provide more than 300,000 customers with one-stop shopping for the complete hydraulics product and service spectrum.

Helwan University Egypt

Project: Education meets management: developing
management capacity for the education sector

Contact: Prof. Dr. Hosam Refai | *HU Coordinator*

International Center of Excellence for Education Management (ICEEM)
Helwan University, Ain Helwan, Ägypten | Phone: +20 2 25590000
hosamrefai@gmail.com | www.helwan.edu.eg/english

Helwan University is a university of technology and applications, it possesses all the factors of distinction and diversity. It is considered to be a unique model among Egyptian Universities as it encompasses Arts, Fine arts, Applied arts, Art education, Music education and Physical Education Faculties.

Hydraulics counts as one of the key technologies in industry. The IHA is dedicated to its advancement. As a service provider to machine operators, production companies and developers of hydraulic installations the IHA provides analyses and testing of components and entire systems independently of manufacturer. Our diverse educational and advanced training courses convey the relevant knowledge in a practice-based way.

iMOVE is an initiative of the German Federal Ministry of Education and Research to promote and facilitate global business and cooperation between German training providers and international public and private organizations. iMOVE provides collaboration opportunities and helps to establish contacts with high-ranking officials and individuals from the education sector.

The kws PowerTech Training Center is a service provider for training of operating and maintenance personnel from power plants of all kinds. International clients who are operating power plants with German technology or wanting to have their operating personnel trained to German standards will find optimum training offers at the kws, and thus, reinforce a power company's competitiveness.

For more than 40 years the Lucas-Nülle company has stood for the development, manufacture and marketing of high-quality, state-of-the-art training systems and education equipment for further and advanced technical, engineering and vocational education. In addition to course offerings covering a wide range of basic theoretical material, project-oriented and didactic training receives special focus.

The name Ottobock stands for high-quality and technologically outstanding products and services in medical technology around the world. The goal of helping to restore mobility for people with disabilities, and protect what mobility they have, stands behind each and every product of the company. The conviction that quality of life is closely associated with a maximum of individual freedom and independence is a key concept that has been a major influence throughout the company's 90-year history and guides the development of new products in a focused manner.

Internationale Hydraulik Akademie GmbH (IHA)

Contact: Uwe Möbius | *Trainer Fluid Technology*

Internationale Hydraulik Akademie GmbH (IHA)
Am Promigberg 26, 01108 Dresden, Germany,
Phone: +49 351 658780 25 | Mobile: +49 15161369906
uwe.moebius@hydraulik-akademie.de
Phone: + 49 351 658780 0 | Fax: +49 351 658780 24
info@hydraulik-akademie.de | www.hydraulik-akademie.de

iMOVE am Bundesinstitut für Berufsbildung

Project: Current Trends
in the Arab-German Training Cooperation
Contact: Markus Milwa | *iMOVE Director*

iMOVE am Bundesinstitut für Berufsbildung (BIBB)
Robert-Schuman-Platz 3, 53175 Bonn, Germany
Phone: +49 228 107-1745 | Fax: +49 228 107-2895
info@imove-germany.de | www.imove-germany.de

Kraftwerksschule e. V.

Project: Human resources development for power plants
with cultural aspects in mind
Contact: Uwe Möller | *Senior Project Manager*
(International Activities)

Kraftwerksschule e. V. (kws)
Deilbachtal 199, 45257 Essen, Germany
Phone: +49 201 8489 0 | Fax: +49 201 8489 102
info@kraftwerksschule.de | uwe.moeller@kraftwerksschule.de
www.kraftwerksschule.de

Lucas Nülle GmbH

Project: Royal Guard of Oman Technical College:
excellent conditions for a good start
Contact: Christian Staab-Schmidt |
CEO Lucas-Nulle Middle East

Lucas Nülle GmbH
Siemensstraße 2, 50170 Kerpen, Germany
Phone: +49 2273 567-0 | Fax: +49 2273 567-30
info@lucas-nuelle.de | www.lucas-nuelle.com

Lucas-Nuelle Middle East
Dubai Silicon Oasis, HQ Building
A-wing, Office No 503, P. o. Box 341353, Dubai, UAE
Phone: +971 4 501 5639 | Fax: +971 4 501 5640
info@lucas-nuelle.de | www.lucas-nuelle.ae

Otto Bock HealthCare GmbH

Project: Perspectives of P&O education in Saudi Arabia –
the chance of public private partnerships
Contact: Klaus Frölich | *Director Sales Export*

Otto Bock HealthCare GmbH
Max-Näder-Straße 15, 37115 Duderstadt, Germany
Phone: +49 5527 848 1226 | Fax: +49 5527 72230
klaus.froelich@ottobock.de | www.ottobock.com

Renewables Academy AG

Project: The ReGrid Project: capacity building for engineers and managers of the energy sector in the Mena region
Contact: **Albrecht Tiedemann** | *Director Wind Power & Grid Integration of Renewables*

RENAC is an internationally operating provider of training and educational services for renewable energy and energy efficiency. We transfer know-how on various green technologies, such as solar, wind power, bio energy, electricity grids and others. Besides our open and customized trainings, RENAC offers the full range of educational services, from capacity needs assessment to the setting up of turn-key training.

Renewables Academy AG (RENAC)
Schönhauser Allee 10-11, 10119 Berlin, Germany
Phone: +49 30 5268958 71 | Fax: +49 30 5268958 99
info@renac.de | Tiedemann@renac.de, www.renac.de

RWTH International Academy

Project: Continuing and executive education – finding a format to fit
Contact: **Henry Kobsch, Martin Behr, Christine Rueping, Silke Jenssen**

As the official executive education academy of RWTH Aachen University, the RWTH International Academy is backed by the diverse knowledge of the various institutes and research organizations of the university. Through this close cooperation, practical executive education programmes are professionally conceived, organized and offered.

RWTH International Academy
Kackertstraße 10, 52072 Aachen, Germany
Phone: +49 241 80 20718 | Fax: +49 241 80 92525
info@academy.rwth-aachen.de | www.academy.rwth-aachen.de

sequa gGmbH

Project: Employment pact in Tunisia
Contact: **Véronique Chavane** | *Program Director*

sequa gGmbH is a German non-profit organization. Since 1991 sequa carries out projects and programs of international cooperation in close collaboration with the German private sector. The focus is on vocational education and training, capacity building for business membership organizations, private sector development, and social dialogue by providing program/project management, training/consulting services.

sequa gGmbH
Alexanderstraße 10, 53111 Bonn, Germany
Phone: +49 228 98238 24
veronique.chavane@sequa.de | www.sequa.de

Siemens AG

Project: Investing in local talent – ensuring the region's future
Contact: **Ahmed Dahduli** | *Corporate Citizenship Manager, Siemens Middle East*

Siemens AG is a global powerhouse in electronics and electrical engineering, operating in the energy, infrastructure, industry and healthcare sectors. For over 165 years, Siemens has stood for technological excellence, innovation, quality, reliability and internationality. It is a trusted partner of the Middle East, supporting the sustainable growth of the whole region.

Siemens Energy, Middle East
The Galleries, Building 2, Downtown Jebel Ali, P.O. Box 2154, Dubai, UAE
Phone: +971 4 366 0981 | ahmed.dahduli@siemens.com | www.siemens.ae

SKZ German Plastics Center (Middle East)

Project: Training of plastic welders in the United Arab Emirates
Contact: **Reda Ashkar** | *Business Development Manager (Mena Region)*

With more than 11.000 participants per year, skz is the European leader in education and advanced training of specialized and executive personnel for the plastics industry. skz offers mechanical and industrial training as well as practice-oriented events for merchants, skilled workers, technicians and engineers. We cover: testing and quality assurance, product certification, consulting, training, and certification of management systems.

skz German Plastics Center (Middle East)
P.O. Box 33260, Dubai, UAE
Phone: +971 4 8845001 | Fax: +971 4 8845002
info@skz-me.com | www.skz-me.com

Soitec is an international manufacturing company, a world leader in generating and manufacturing revolutionary semi-conductor materials at the frontier of the most exciting energy and electronic challenges. Soitec's products include substrates for microelectronics (most notably soi: silicon-on-insulator) and concentrator photovoltaic systems (cpv).

Soitec

Project: Getting ready for solar power
Contact: **Fabio Mondini de Focatiis** | *Vice President Geographical Expansion, Soitec Solar Energy Division*

Soitec
54 Avenue Marceau, 75008 Paris, France
Phone: +33 1 47203772 | Fax: +33 1 47239099
fabio.mondini@soitec.com | www.soitec.com

TRIAD Berlin is an internationally renowned communications agency. Since 1994, we create exhibitions and Expo pavilions, brand worlds, media productions, events and conferences presenting complex topics for emotional experiences and lasting impressions. The interplay of creativity, strategic knowledge and technological know-how is trademark of the services rendered by our interdisciplinary team.

TRIAD Berlin Projektgesellschaft mbH

Project: Science communication in Riyadh:
The Prince Salman Science Oasis
Contact: **Roger Nientiet** | *Senior Project Manager*

TRIAD Berlin Projektgesellschaft mbH
Marburger Straße 3, 10789 Berlin, Germany
Phone: +49 30 236078 0 | Fax: +49 30 236078 381
info@triad.de | www.triad.de

TRIAD China Ltd.
Jumen Road 436, Building 3, Room 203, Shanghai 200023, P. R. China
Phone: +86 21 3331 5252 0
info@triadchina.asia | <http://blog.triadchina.asia/>

The Institute of educational management is a facility from the university of education Ludwigsburg. We offer innovative and future-oriented courses of study on the market of education. Together with our customers and partners we find answers to urging questions and challenges to the educational management. We impart integrated leadership skills upon latest scientific insights. Our courses aim on a successful transfer on the job.

University of Education Ludwigsburg

Project: Education meets management: developing management capacity for the education sector
Contact: **Robert Schrems** | *M. A., Coordinator INEMA*

University of Education Ludwigsburg
Reuteallee 46, 71634 Ludwigsburg, Germany
Phone: +49 7141 140 737 | Fax: +49 7141 140 434
inema@ph-ludwigsburg.de | www.inema-master.com

Waldner manufactures laboratory systems for just about any requirements since 60 years now. In the meantime Waldner Laboreinrichtungen is Europe's leading manufacturer of laboratory furniture systems for the industrial sector as well as for universities, schools and hospitals.

Waldner's laboratory program meets the highest standards in quality, energy saving, life time and functionality. However, the new technology behind the fume cupboards is particularly significant.

Waldner Laboreinrichtungen GmbH & Co. KG

Project: King Saud University – National Diabetes Center in Riyadh, Saudi Arabia
Contact: **Peter Schmid** | *Director Middle East & Africa*

Waldner Laboreinrichtungen GmbH & Co. KG
Haidoesch 1, 88239 Wangen, Germany
Phone: +49 7522 986 0 | Fax: +49 7522 986 418
info@waldner-lab.de | www.waldner-lab.com
Phone: +971 44504167 | Fax: +971 44504168 | peter.schmid@waldner.de

Waldner Laboreinrichtungen GmbH & Co. KG
Dubai Biotechnology and Research Park, P.O. Box 502454, Dubai, UAE
Visiting address: Al Thuraya Tower 1, 9th Floor, Office 906

Imprint

Editor

Ghorfa
Arab-German Chamber of Commerce and Industry

Garnisonkirchplatz 1, 10178 Berlin
Phone: +49 30 27 89 07-0 | Fax: +49 30 27 89 07-49
ghorfa@ghorfa.de | www.ghorfa.de

Coordination

Rafaela Aguilera Alvarez |
Head of Marketing/Business Development/Member Services,
Ghorfa Arab-German Chamber of Commerce and Industry

Editorial Office

Traudl Kupfer | *Proofreading, Translation, Editing*
Choriner Straße 52, 10435 Berlin
Phone: +49 30 24 35 28 05 | Fax: +49 30 24 35 28 06
Mobil: +49 171 203 30 30
info@traudl-kupfer.de | www.traudl-kupfer.de

Layout and Typesetting

doppelpunkt Kommunikationsdesign GmbH
Lehrter Straße 57, 10557 Berlin
Phone: +49 30 39 06 39-30 | Fax: +49 30 39 06 39-40
mail@doppelpunkt.com | www.doppelpunkt.com

Print

DCM – Druck Center Meckenheim GmbH
Werner-von-Siemens-Straße 13, 53340 Meckenheim
Phone: +49 2225 88 93-550 | Fax: +49 2225 88 93-558
dcm@druckcenter.de | www.druckcenter.de

Copyrights of the images

Cover: Siemens AG;
Page 11: Cathy Yeulet/de.123rf.com;
Page 51: Visum/Panos Pictures/Xavier Cervera;
Page 67: Khamis Ali Al Moharbi; kmoharbi@gmail.com;
Page 83: arabianEye/gettyimages.de;
Page 104: © Diego Cervo/Fotolia;
Page 108/109 left: BMVBS/Hans-Peter König, Ghorfa Archive
2013, right: Ghorfa Archive 2013;
Other pictures:
Kindly provided by the contributing companies,
if not otherwise stated

November 2013

Developing Skills for Employability with German Partners

Benefit from our Business Relations!

iMOVE[®]

TRAINING – MADE IN GERMANY

AN INITIATIVE OF THE

Federal Ministry
of Education
and Research

info@imove-germany.de | www.imove-germany.de