Institute of entrepreneurship Development

	C.2. Partner Organisation

	PIC:
	998069182

	Full legal name (in national language):
	Ινστιτούτο Ανάπτυξης Επιχειρηματικότητας

	Full legal name (Latin characters):
	Institute of Entrepreneurship Development

	Acronym:
	IED

	National ID (if applicable):
	999152155

	Department (if applicable):
	N/A

	Address:
	60 Iroon Politechniou str

	Country:
	Greece

	Region:
	Thessaly

	P.O. Box:
	N/A

	Post code:
	41335

	CEDEX:
	-

	City:
	Larissa

	Website:
	www.entre.gr

	E-mail:
	info@entre.gr

	Telephone 1:
	+30 2410 626 943

	Telephone 2:
	-

	Fax:
	+30 2410 626 943

	C.2.1.Profile

	Type of Organisation:
	NGO

	Is the partner organisation a public body?
	No - private

	Is the partner organisation a non-profit?
	yes

	C.2.2. Background and Experience

	Please briefly present the partner organisation (e.g. its type, size, scope of work, areas of specific expertise, specific social context and, if relevant, the quality system used):

	

	The Institute of Entrepreneurship Development (iED) is a Greek NGO committed to the promotion of innovation and the enhancing of the spirit of entrepreneurship. By recognizing entrepreneurship as a crucial factor for the development and cohesion of societies, we develop research and are in a position to provide innovative solutions that facilitate the growth of healthy entrepreneurship and promote employment.
In order to achieve our goal, we adopt an anthropocentric approach and cooperate with social, academic and business partners from Greece and abroad, aiming at producing and transferring know how, promoting entrepreneurial culture and enhancing the effectiveness and viability of enterprises.
In our ten year long activation, we have participated among others in the planning, implementation and evaluation of more than 100 National and European projects, something which gave us a unique insight in the practical aspects of implementing large scale co-funded projects and also provided us with an extremely wide network of collaborating organizations from both Greece and abroad.
Our participation in the aforementioned projects gave us also the opportunity to produce and collect a large number of innovative tools and products on all aspects of entrepreneurship and lifelong learning, available to be further processed and utilized by any other interested organization.
Since 2005, the year of establishment of iED, we have been oriented towards that direction and have implemented a wealth of actions and initiatives, which have made us a highly specialized organization in the following indicative fields of expertise:
· Entrepreneurship
Innovation, on-going consultancy, support and strategic visioning that all lead to the enhancing of the spirit of entrepreneurship.
· Education and training
Diagnosing the educational and training needs of individuals and groups, developing of training curricula and delivery of customized training courses.
· Employment and social inclusion
Identifying skills gaps, cultivating necessary skills and dexterities for successful labor market inclusion, developing professional profiles, investing in comprehensive career guidance and lifelong consultancy.
· Regional Development
Measures targeted at local and regional development through the mapping of available resources and the maximizing of their potential.
· E-learning
Learning design and development, online applications, custom learning solutions and placing education and training in a virtual environment.
· Youth
Facilitating youth inclusion and participation in all walks of life.
· SMEs
Start-up assistance, reliable business guidance through all stages of operation and custom made training solutions enhance the viability and potential of SMEs

Here at iED we provide the following integrated, custom-made services to our target groups:
1. Business consulting & support
2. Improvement and certification of professional skills
3. Organizational support & production and transfer of innovation and know-how
4. Project planning, submission and management
5. Information technology applications to facilitate learning and entrepreneurial processes

	

	What are the activities and experience of the partner organisation in the areas relevant for this project? What are the skills and/or expertise of key persons involved in this project?

	

	The IED, as mentioned above, has vast experience in the implementation of national and EU projects, with a focus on the Lifelong Learning Programme. It has implemented a large number of projects on the certification of informal certifications in a number of different fields and will therefore bring forth this experience and know-how to the specific project by exploiting the methods and processes developed in these previous projects and further developing them to meet the specific needs of the specific project and target group.

	Name of staff member
	Summary of relevant skills and experience, including where relevant a list of recent publications related to the domain of the project.

	Dr. Anastasios Vasiliadis
	Dr. Anastasios Vasiliadis: He holds a PhD from the Aegean University in Greece and is President of the IED. He has participated as a member of research teams of many European programmes (Adapt, Adapt II, Leonardo da Vinci, EQUAL), while simultaneously acting as a member in the evaluation team in programmes of Cordis and e-Ten. He is an associate professor at the Aegean University and also participates in the teams for the composition of educational materials for Greek universities. He has acquired great experience over the years in the materialization of national and EU projects, with a particular focus on entrepreneurship, disadvantaged groups of society an gender equality and employment.

	Ioanna Leontaraki
	Ioanna Leontaraki: She holds an MBA with a double concentration in Marketing and Banking & Finance, as well as a B.Sc in Business Management and International Business from the American College of Thessaloniki. She has participated in the preparation of European proposals and the materialization of European and national programmes (administrative, financial and technical aspects), such as the Youth in Action programmes, Leonardo Da Vinci projects and Grundtvig projects. Her professional experience has primarily been in the fields of youth, education and training, gender equality, the social economy and entrepreneurship, which she has participated in many European conferences and research teams.

	Georgia Christodoulopoulou
	Georgia Christodoulopoulou: She holds a degree in Administration and Project Management from the Technological Educational Institute of Thessaly in Greece. She has been working in the field and has much experience in the preparation of similar proposals and the materialization of respective projects, both national and European. She has participated in many European programmes, such as the Youth in Action programmes, Leonardo Da Vinci, Grundtvig…etc., and has also conducted research and studies for a variety of European and national projects and initiatives. Finally, Ms. Christodoulopoulou has also been responsible for the financial management of projects under the lifelong learning programme.

	Dimitris Siakavelis
	Dimitris Siakavelis: Holds a Degree in Informatics from the Technological Educational Institute of Thessaly in Greece. He is experienced in programming language & databases, development and management of websites, Oracle SQL, PHP, HTML, Microsoft Frontpage and Office, as well as Photoshop and other such IT programs, while he has been working on many EU projects over the past years, materializing actions relating to technical and informatics aspects of the projects.

	Has the partner organisation participation in a European Union granted project in the 3 years preceding this application? Please indicate:

	EU Programme
	Year
	Project Identification or Contract Number
	Applicant/Beneficiary Name

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-1-ES02-KA205-006048
	Ayutamiento de Tafalla

	Erasmus+, Key Action 2: Capacity Building in higher education
	2015
	561786-EPP-1-2015-1-SE-EPPKA2-CBHE-JP
	KTH Royal Institute of Technology

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-1-IE01-KA202-008626
	Mullingar Employment Action Group

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-1-ES01-KA202-015709
	Burgos Acoge

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-1-DE02-KA204-002455
	JugendStil e.V.

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-1-SE01-KA202-012278
	KAROLINSKA INSTITUTET

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	[bookmark: _GoBack]2015-1-MK01-KA204-002819
	Development Solusns DOOEL (DeSo)

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-2-TR01-KA205-022935
	IPEC – International Project & Education Center

	Erasmus+, Key Action 2: Strategic Partnerships
	2015
	2015-1-RO01-KA202-015035
	Colegiul National Unirea

	Erasmus+, Key Action 2: Capacity Building for youth - Western Balkans Youth Window
	2015
	565848-EPP-1-2015-1-RS-EPPKA2-CBY-WB
	BESTSELLER

	Erasmus+, Key Action 2: Strategic Partnerships
	2014
	2014-1-IT02-KA200-004105
	University of Camerino

	Erasmus+, Key Action 2: Strategic Partnerships
	2014
	2014-1-BG01-KA204-001560
	Business Foundation for Education

	Erasmus+, Key Action 2: Strategic Partnerships
	2014
	2014-1-SE01-KA202-000988
	Folkuniversitetet

	Erasmus+, Key Action 2: Strategic Partnerships
	2014
	2014-1-CY01-KA202-000275
	Cyprus Productivity Centre

	Erasmus+, Key Action 2: Strategic Partnerships
	2014
	2014-1-DE02-KA202-001441.
	kos GmbH

	Lifelong Learning Programme
	2012
	2012-1-PT1-LEO05-11219
	YOUTH EXCHANGE UMBRELLA ASSOCIAÇÃO JUVENIL

	Lifelong Learning Programme
	2012
	2011-1-PL1-LEO05-19893
	Crakow University of Economics

	Lifelong Learning Programme
	2011
	-LLP-Ldv/TOI/SE/11/1383 - 2011-1-SE1-LEO05-08376
	Folkuniversitetet Kursverksamheten vid Lunds Universitetet

	Lifelong Learning Programme
	2012
	2012-1-ES1-LEO05-48298
	INYPSA INFORMES Y PROYECTOS, S.A

	Lifelong Learning Programme
	2012
	526297-LLP-1-2012-1-IT-LEONARDO-LMP
	SUPERFICIE 8 – LTD marketing & communication agency and adult training centre

	Lifelong Learning Programme
	2012
	2012-1-TR1-LEO05-35155
	METGEM - Bahçeşehir Üniversitesi Mesleki Teknik Eğitimi Geliştirme Merkezi

	Lifelong Learning programme
	2012
	2012-1-SE1-LEO05-11645
	Folkuniversitetet Kursverksamheten vid Lunds Universitetet

	C.2.3. Legal Representative

	Title:
	Dr

	Gender:
	male

	First name:
	Anastasios

	Family Name:
	Vasiliadis

	Department:
	N/A

	Position:
	President

	E-mail:
	info@entre.gr

	Telephone 1:
	+30 2410 626 943

	C.2.4. Contact Person

	Title:
	Ms

	Gender:
	female

	First Name:
	Joanna

	Family Name:
	Leontarakis

	Department:
	N/A

	Position:
	Project Manager

	E-mail:
	info@entre.gr

	Telephone 1:
	+30 2410 626 943

4
Erasmus+ 2016

Needed information
