The EU Leonardo da Vinci Project AMBER (2005- 2007)

Introduction:

Tourism must be stimulated in order to create new jobs and opportunities in an occupational sector that will be significant to regional and local development and attractive to SME s. It can be an important factor for developing disadvantaged rural areas. However, sometimes rural residents are lacking in necessary training and education to work in the rural tourism industry.

Aim:

To develop a self training program, on vocational level, for the rural tourism sector. The training program will focus on the opportunities of rural tourism for future entrepreneurs and employees. It will include such issues as marketing, hospitality and customers attractions with complementary activities in rural tourism."
Target groups:

Entrepreneurs, who are already involved in rural tourism, entrepreneurs who want to start rural tourism activities and tourism students. The secondary target groups are service providers, European rural tourism organizations, public authorities, vocational training institutions.

Products:
1. Need Analysis report
2. Web-site: http://www.amberproject.turiba.lv/
3. Three main modules:

· IT Skills in Rural Tourism - Increase Your Entrepreneurial Capacities and Marketing Potential with the tool “How to create and publish your own tourism web site”(LV)
· Basic Principles of Hospitality in Small Scale Rural Tourism Establishments (LV)
· Activities in Rural Tourism (NL)
 4. Four sub-modules which are related to the module Activities in Rural Tourism:

· Tour Guiding (BAT)
· Recreational (Sport) Fishing (NL)
· Saunas in Rural Tourism (FI)
· Tasty Bits - A Tapas Idea (ES)
The modules will be produced as CD-Rom (with interactive elements) and will also be available in printed versions. All modules will be developed taking into consideration the regional specifics of each country: national legislation, socio-cultural environment and geography, standards of hotel certification.". The main modules will be available in English, Dutch, Finnish and Latvian. The sub-modules are in English and the native language of the developing country.
Partners:
· BAT: Business School Turiba, Riga Latvia, LV (promoter)

· Finish Business School, Helsinki, FI
· LC: Latvijas Lauku Turisma Asociacija Lauku Celotajs, Riga LV
· RAAR: Red Andaluza de Alojamietos Rurales Gestion SLU, ES
· Sia EOS Systemseos systems ltd, Riga LV

· PCT: Project Consultancy and Training , Scherpenzeel, NL www.pct-holland.nl
Scherpenmzeel, 7-12-06

