[image: image2.jpg]

[image: image3.emf]ΤΕCHNOLOGICAL EDUCATIONAL INSTITUTE (T.Ε.Ι.) OF ATHENS
FACULTY OF MANAGEMENT AND ECONOMICS
DEPARTMENT OF HOSPITALITY & TOURISM MANAGEMENT
DIPLOMA SUPPLEMENT
This Diploma Supplement model was developed by the European Commission, Council of Europe and UNESCO/CEPES. The purpose of the supplement is to provide sufficient independent data to improve the international ‘transparency’ and fair academic and professional recognition of qualifications (diplomas, degrees, certificates etc.). It is designed to provide a description of the nature, level, context, content and status of the studies that were pursued and successfully completed by the individual named on the
original qualification to which this supplement is appended. It should be free from any value judgments, equivalence statements or suggestions about recognition. Information in all eight sections should be
provided. Where information is not provided, an explanation should give the reason why.
1. INFORMATION IDENTIFYING THE HOLDER OF THE QUALIFICATION
1.1
Family name(s):
1.2
Given name(s):
1.3
Date of birth (day/month/year):
1.3.1
Place of birth:
1.3.2
Country:
1.4
Student identification code or number (if available):
2.
INFORMATION IDENTIFYING THE QUALIFICATION
2.1 Name of qualification and (if applicable) title conferred (in original language):
Ptychio (BACHELORS HONOURS Degree)
2.2 Main field(s) of study for the qualification:
HOSPITALITY & TOURISM MANAGEMENT
2.3 Name and status of awarding institution (in original language):
Technologiko Ekpedeytiko Idrima (T.E.I.) Athens, Technological Educational Institute of Higher Education
2.4 Name and status of institution (if different from 2.3) administering studies (in original language):
As above.
2.5 Language(s) of instruction/examination:
Greek
3. INFORMATION ON THE LEVEL OF THE QUALIFICATION
3.1 Level of qualification:
Undergraduate (240 ECTS)
3.2 Official length of programme:
Duration in years:
 4 years (8 semesters) Teachiing weeks per semester:
 13 (thirteen)
ECTS Course Credits:
240
Workload (WL):
6.545 hours
Training placement:
 6 months at the 8th semester of studies
3.3 Access requirements:
Certificate of Upper Secondary Education (Lyceum) and Panhellenic university entrance examinations. Special compulsory examinations in English.
4. INFORMATION ON THE CONTENTS AND RESULTS GAINED
4.1 Mode of study:
Full-time
4.2 Programme requirements:
Students receive their degree when:
 (i) they have successfully completed their compulsory courses, mandatory electives, as well as any optional courses of the undergraduate curriculum;
 (ii) their graduation project (dissertation) has been successfully approved completed and examined;
(iii) they have successfully completed their Industrial Placement (practical training);

 (iv) they have completed four (4) academic years of study, and have accumulated 240 ECTS credits from (i), (ii) and (iii) above.
4.3 Programme details: (e.g. modules or units studied), and the individual grades/marks/credits obtained:
CORE MODULES (C)
	No.

	Course

ID
	Course Title
	Semester
	ECTS

Course

Credits
	Grades

	1
	
	INTRODUCTION TO TOURISM
	 1st
	4,5
	

	2
	
	APPLIED MATHEMATICS
	 1st
	6,0
	

	3
	
	MICRO ECONOMICS
	1st
	6,0
	

	4
	
	MACRO ECONOMICS
	2nd
	5,0
	

	5
	
	ENTREPRENEURSHIP & COMMUNICATION SYSTEMS IN TOURISM
	 2nd
	4,5
	

	6
	
	APPLIED STATISTICS IN ECONOMICS
	 2nd
	5,0
	

	7
	
	LABOUR RELATIONSHIPS
	 2nd
	5,0
	

	8
	
	GENERAL ACCOUNTING. PRINCIPLES
	 2nd
	6,0
	

	9
	
	MANAGEMENT OF TRAVEL AGENCIES
	 2nd
	4,0
	

	
	
	Total 9
	
	46,0
	

Modules of ADMINISTRATION, ECONOMICS, LEGISLATION AND HUMANITIES (AELH)
	No.

	Course

ID
	Course Title
	Semester
	ECTS

Course

Credits
	Grades

	1
	
	 TOURISM LAW

	4th
	6,5
	

	2
	
	ALTERNATIVE TOURISM, CULTURE & TRAVEL LITERATURE
	7th
	4,5
	

	
	
	Total 2
	
	11
	

SPECIAL MODULES (S)

	No.

	Course

ID
	Course Title
	Semester
	ECTS

Course

Credits
	Grades

	1
	
	MANAGEMENT INFORMATION SYSTEMS IN TOURISM
	 1st
	4,5
	

	2
	
	SOCIOLOGY OF TOURISM
	 1st
	4,5
	

	3
	
	FOOD & BEVERAGE MANAGEMENT I
	2nd
	5,0
	

	4
	
	HOUSEKEEPING MANAGEMENT
	3nd
	5,0
	

	5
	
	FOOD & BEVERAGE MANAGEMENT II
	3nd
	4,5
	

	6
	
	e- TOURISM
	3nd
	4,5
	

	7
	
	 FOOD TECHNOLOGY AND CULINARY ART
	4th
	5,5
	

	8
	
	RECREATION & SPORTS /HOTEL ANIMATION
	4th
	5,5
	

	9
	
	TOURISM ECONOMICS
	5th
	6,0
	

	10

	
	TOURISM PSYCHOLOGY AND CONSUMER BEHAVIOUR
	5th
	4,0
	

	11
	
	RESEARCH METHODOLOGY – QUANTITATIVE METHODS
	5th
	4,0
	

	12
	
	FINANCIAL MANAGEMENT & INVESTMENT APPRAISAL
	5th
	4,0
	

	13
	
	ADVERTISEMENT AND PUBLIC RELATIONS IN TOURISM
	6th
	4,5
	

	14
	
	SPATIAL APPROACHES IN TOURISM GEOGRAPHY
	6th
	4,5
	

	15
	
	DECENTRALIZED TOURISM, PLANNING AND SUSTAINABILITY
	7th
	7,0
	

	16
	
	TOTAL QUALITY MANAGEMENT IN TOURISM
	7th
	5,0
	

	17
	
	RISK MANAGEMENT IN TOURISM
	7th
	5,0
	

	
	
	Total 17
	
	83
	

SPECIALISATION MODULES (SC)
	No.

	Course

ID
	Course Title
	Semester
	ECTS

Course

Credits
	Grades

	1
	
	TOURISM PRODUCTS PLANNING
	3nd
	4,5
	

	2
	
	MANAGERIAL ACCOUNTING
	3nd
	5,0
	

	3
	
	 FRONT OFFICE MANAGEMENT
	4th
	7,0
	

	4
	
	 TICKETING AND FARES
	4th
	5,5
	

	5
	
	TOURISM BUSINESS MANAGEMENT
	4th
	7,0
	

	6
	
	HOTEL’S BAR DEPARTMENT HANDLING AND ADMINISTRATION
	4th
	5,0
	

	7
	
	TOURISM MARKETING
	5th
	6,0
	

	8
	
	HUMAN RESOURCES MANAGEMENT IN TOURISM
	5th
	6,0
	

	9
	
	CONGRESS & EVENT MANAGEMENT
	5th
	4,0
	

	10
	
	TOURISM MARKET RESEARCH
	6th
	4,5
	

	11
	
	COSTING & BUDGETING IN TOURISM
	6th
	6,0
	

	12
	
	GLOBAL RESERVATION SYSTEMS
	6th
	4,5
	

	13
	
	TOURISM POLICY: STRATEGIES & PLANNING
	6th
	4,5
	

	14
	
	 SPECIAL TOPICS SEMINARS IN TOURISM
	7th
	4,0
	

	15
	
	TOURISM TERMINOLOGY I (ENGLISH)

	7th
	7,0
	

	16
	
	TOURISM TERMINOLOGY II (OPTIONAL LANGUAGES:GERMAN- FRENCH- ITALIAN)
	7th
	7,0
	

	17
	
	DISSERTATION (*)
	8th
	20
	

	18
	
	TRAINING PLACEMENT (**)
	8th
	10
	(--)

	
	
	Total(According to student electives)
	
	117,5
	

(*) Dissertation Title: «……………………………………………………………………………….»
(**) The Placement (6 months) took place in the enterprise / organisation
«……………………………………………………………………………………...»
4.4
Grading Scheme and if available, grade distribution guidance:
The grading scheme is based on the scale of ten as follows:
8.50 – 10.00:
«Excellent»
6.50 – 8.49:
«Very Good»
5.00 – 6.49:
«Good»
0.00 – 4.99:
«Fail»
The minimum pass mark is 5.0 (five). For more information: www.teiath.gr
4.5
Overall classification of the qualification (in original language):

“ Ptyhio anotatis ekpedeusis-Bachelors of Science Honours (BSc).
”
5. INFORMATION ON THE FUNCTION OF THE QUALIFICATION
5.1
Access to further study:
The degree of the Department gives access to postgraduate studies of MASTER’s degree level.
5.2
Professional status (if applicable):
The Department’s graduate academic and professional title is «Tourism Management- Technological Education graduate». The professional rights of theTourism Management - Technological Education graduate are stated in the Presidential Decree No. 356 / Official Gazette: FEK JUNE 16th 1989/160, as well as in article 1 of Law 2515/97, as it is applied until today. Upon completion of the programme of study, the graduate of the Department of Tourism management has acquired knowledge and practical experience necessary to successfully serve the following fields, either on his own resources or in collaboration with other scientists and technologists:

1. Operational management roles across a range of tourism organizations.
2. Operational management roles across a range of general business & organizations.

3. Holiday companies, hotels and resorts around the world
4. Marketing, accounting & human resources management

5. IT and other head office operations in large hospitality and tourism-based corporations.
6. Career opportunities in hospitality and tourism consultancy businesses
7. Self-employment in tourism industry
8. Tourism planning and development consultancy in both public and private organizations in the tourism industry

9. Tourism market research, feasibility and viability studies.

10. Chartered accountant for enterprises belonging to B’ and C’ class accreditation.

In these fields and in the corresponding sub-fields, the Department’s graduate is able to undertake responsibilities as follows:

I. Groups Administrator

II. Event and Congress Coordinator

III. Front office manager

IV. Account and internal auditing manager

V. Hotel Manager

VI. Business and Marketing Manager

VII. Human Resources Coordinator

VIII. Travel Consultant

IX. Finance Analyst

X. Tour Leader

XI. Tourism planning and development consultant

XII. House keeping manager

XIII. Food and Beverage manager

XIV. Tourism market researcher

XV. Fares and ticketing

XVI. Tour operating

XVII. Travel agent manager

I. Practising all the above in shipping, cruising and yachting

6. ADDITIONAL INFORMATION
6.1
Additional information:
A. Moreover, the student has successfully attended the following free elective courses and has received the indicated grades:

FREE ELECTIVE COURSES
	No.

	Course

ID
	Module Title
	Semester
	ECTS

Course

Credits
	Grades

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	9
	
	
	
	
	

	
	
	Total(According to student electives)
	
	
	

Β. The following officially organized by the department of …………………. seminars where attended by the graduate.

	Α/Α

	Κωδικός
Σεμιναρίου
	Τίτλος Σεμιναρίου

	1
	
	

	2
	
	

	3
	
	

	4
	
	

C. from dd/mm/yy to dd/mm/yyy the graduate attended the course of [name the department] of [name the university- country] within the concept of LLP-ERASMUS.

6.2
Further information sources:
· Website of the Ministry of Education: www.minedu.gov.gr
· Website of TEI of Piraeus: www.teiath.gr
· Website of the Department of Electronics Secretary: www.teiath.gr/stef/electronics
· Website of the Public Relations and Information Office: career.teiath.gr
Address
TECHNOLOGICAL EDUCATION INSTITUTE (T.E.I.) OF ATHENS
AGIOU SPYRIDONOS ,GR-122 44, EGALEO – ATHENS, GREECE
7.
CERTIFICATION OF THE SUPPLEMENT
Date:
The Secretary of Department
The Head of Department
THE PRESIDENT OF ΤΕΙ OF ATHENS

8. INFORMATION ON THE NATIONAL HIGHER EDUCATION SYSTEM

(i) Structure

According to the Framework Law (2007), higher education consists of two parallel sectors: the University sector (Universities, Polytechnics, Fine Arts Schools, the Open University) and the Technological sector (Technological Education Institutions (TEI) and the School of Pedagogic and Technological Education).

The same law regulates issues concerning governance of higher education along the general lines of increased participation, greater transparency, accountability and increased autonomy.

There are also State Non-university Tertiary Institutes offering vocationally oriented courses of shorter duration (2 to 3 years) which operate under the authority of other Ministries.

(ii) Access

Entrance to the various Schools of the Universities (Panepistimio) and Technological Education Institutions (Technologiko Ekpaideftiko Idryma – TEI) depends on the general score obtained by Lyceum graduates on the Certificate, as described above (Section 5.iv), on the number of available places (numerus clausus) and on the candidates' ranked preferences among schools and sections.

(iii) Qualifications

Students who successfully complete their studies in universities and TEI are awarded a Ptychio (first cycle degree). First cycle programmes last from four years for most fields to five years for engineering and certain other applied science fields and six years for medicine. The Ptychio leads to employment or further study at the post-graduate level that includes the one year second cycle leading to the second degree, Metaptychiako Diploma Eidikefsis – equivalent to the Master's degree – and the third cycle leading to the doctorate degree, Didaktoriko Diploma.

Recent legislation on quality assurance in Higher Education, the Credit Transfer System and the Diploma Supplement defines the framework and criteria for evaluation of university departments and for certification of student degrees. These measures aim at promoting student mobility and contributing to the creation of a European Higher Education Area.

[image: image1.jpg]Higher sducation structurs - 2010

[y e |

S——— P s | mmponatees

o e Rt | B
. | fee 2 S

http://www.eurydice.org http://www.eurydice.org/Eurybase/frameset_eurybase.html

�

