

Matec

ATEC – Training Academy Institutional Information

Contents

ATEC Institutional Information

VOCATIONAL TRAINING

Training for unemployed youngsters and adults

TRAINING AND CONSULTANCY FOR COMPANIES Continuous training for companies and individuals

About ATEC

Private non-profit association, result of a *joint-venture* between Volkswagen, Siemens, Bosch and the Portuguese -German Chamber of Commerce and Industry.

Goals

- **Strengthen Industry** through training and knowledge transfer;
- Expand practice-oriented training;
- Training according to **German standards**;
- Qualify for the market.

About ATEC

Mission

Enhance the growth of people and organizations by bringing together a competent and ambitious team with innovative methodologies, advanced technologies and differentiating solutions.

Be the reference in the development of people and organizations.

Facilities & Equipment

Present in 7
Portuguese cities
+ eLearning

15 workshops 34 labs 28 classrooms

60 employees + 200 external trainers

Business Areas

VOCATIONAL TRAINING

Strategic vision

- Companies
- Associations
- Governmental Entities

- Governmental Entities
- Training Academies
- Universities & Polytechnics

- Promote qualified employment
- Reinstate unemployed professionals
- Improve business competitiveness

01. Training Areas

01. VOCATIONAL TRAINING

Training type

APPRENTICESHIP	TECHNOLOGICAL	ADULT EDUCATION &	ADULT EDUCATION &	
	SPECIALIZATION	TRAINING	TRAINING - PROFESSIONAL	
2,5 years*	1,5 years*	1,5 years*	10 months*	
Younger than 25 years	Older than18 years	Older than 23 years	Older than 23 years	
9 th school grade	12 th school grade	9 th school grade	12 th school grade	
Professional Diploma + 12 th school grade Qualification Level 4	Technological Specialization Diploma Qualification Level 5	Professional Diploma + 12 th school grade Qualification Level 4	Professional Diploma Qualification Level 4	

* Average length

Training Offer

APPRENTICESHIP		TECHNOLOGICAL SPECIALIZATION		ADULT EDUCATION & TRAINING
Car Mechatronics	IT- Network Installation & Management	Network & Computer Systems' Management	Automation, Robotics & Industrial Control	Car Mechatronics
Industrial Maintenance	Electronics, Automation & Control	Cybersecurity	Mechatronics Technology	Industrial Maintenance
CNC Machining & Programming	Electronics & Telecommunications	Car Mechatronics	Computer Systems' Technologies & Programming	Welding
Tool & Die	Electronics, Automation & Instrumentation	Energy Management		Electronics, Automation & Control
Welding	Mechatronics	& Control		Tool & Die

øatec

Further studies– Partnerships with Universities and Polytechnics in the scope of credits equivalence for trainees who intend to continue their studies (applicable only to Technological Specialization Courses)

Qualification Program

- Length: 1 year;
- Target: Newly graduates with no work experience;
- Dual Training: 10% in-room training at ATEC + 90% practical training in a partner company;
- Acquisition of work experience in a real workplace environment, in order to consolidate technical and functional knowledge, thus increasing the chances of participants in the labour market.

Development of new qualifications

atec

Skills Development

Fundamental Skills

In the respective training area (industrial mechanics, car mechatronics, electronics and automation, IT).

Social & Behavioral Skills

- Troubleshooting
- Critical Thinking
- Creativity
- Flexibility
- Task Management
- Emotional Intelligence

Participation in Competitions

National - 2016 1th Place - *Dynamic Ride* Team *Junior Achievement* Competition

EMP

Corporate Responsibility

Open days to the community

Clarification Session For Vocational Guidance Professionals from the Setúbal Peninsula

Corporate Responsibility

Tu Importas Program

Apprenticeship program aimed at youngsters, from the Setubal and Lisbon regions, in risk of early school drop-out due to social and economic reasons.

- Goal: foster professional integration;
- Participants: 100 youngsters;
- **Financing:** Volkswagen Workers' Foundation (Volkswagen Belegschaftsstiftung);
- **Content:** apprenticeship course, development programs, health plan, tutoring and social support

87 participants successfully accomplished training

Key Indicators 2016

*1st semester of 2017

TRAINING AND CONSULTANCY FOR COMPANIES

ater

Training areas

Key concept

Work according to the client's needs with maximum flexibility and respect for the client's DNA.

We work to provide the clients a suitable answer to their needs.

- I. We verify and question what the client does today;
- II. We identify what the client intends to do tomorrow;
- III. We provide the tools the client needs to successfully reach the set goals.

What distinguishes us

Areas of expertise

Tailor-made training

Companies

We develop training programs duly adjusted to the competencies to be developed and to the goals to be achieved. We understand that it is fundamental to perceive the culture of our client in order to prepare our approach.

Technical & Operational Consultancy

- Methods & Work Organization
- Process Optimization
- Quality
- Environment
- Ergonomics
- Hygiene and Safety
- HR Development

Certified Training – Training courses with national and international certifications

Innovation

Development of new training services to help companies face the challenges set by the new DIGITAL ERA.

- Cybersecurity
- Smart Grids
- Lean Industry 4.0
- The Leader in the ERA 4.0
- Leading multigenerational teams
- Automotive Connectivity Systems
- Coordinate Work Teams in the ERA 4.0
- Advanced Industrial Networks

Internationalization

Angola - 2016
• Technical Training at *Academia Castel* (Luanda)
• Technical Training for *Plantec*

Case Study

LISNAVE – Team Leader Training

- **Goal:** Develop the necessary skills to perform the Team Leader job;
- **Participants:** 42 employees of Lisnave (3 different groups);
- Content: 4 Assessment Centers,
 10 training modules in each program;
- Length: Sept. 2016 Mar. 2017

Case Study

GESTAMP – Tool & Die Technician Training

- Goal: Provide skills in machining, lathes, conventional milling, tool making, mechanization, manufacture and repair of cutting and stamping tools;
- **Participants:** new technicians hired by Gestamp Aveiro

on-technical Training	108 hours
Technical Training	712 hours
Training on-the-job	208 hours
TOTAL	1028 hours

PALMELA

Edifício ATEC · Parque Industrial da Volkswagen Autoeuropa 2950-557 · Quinta do Anjo Tel. **212 107 300 | info@atec.pt**

PORTO

Edifício Siemens · Av. Mário Brito (EN107), nº 3570 · Freixieiro 4456-90 · Perafita **Tel. 220 400 500 | infoporto@atec.pt**

