

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020.

„Sadržaj ove publikacije je isključiva odgovornost Agencije za razvoj Vukovarsko‐srijemske
županije Hrast d.o.o.“

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020.

AKCIJSKI PLAN PROVEDBE STRATEGIJE
RAZVOJA LJUDSKIH POTENCIJALA

VUKOVARSKO‐SRIJEMSKE ŽUPANIJE
2016.‐2020.

Vinkovci, siječanj 2016.

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020.

Lokalno partnerstvo za zapošljavanje Vukovarsko‐srijemske županije
A. Akšamovića 31, 32100 Vinkovci
Tel: +385 32 339 993
Fax: +385 32 339 997
e‐mail: info@lpz‐vsz.hr
web: www.lpz‐vsz.hr

Lokalno partnerstvo za zapošljavanje Vukovarsko‐srijemske županije je osnovano u svrhu
poticanja razvoja ljudskih potencijala na regionalnoj razini. Kako bi ostvarilo svoj cilj Lokalno
partnerstvo za zapošljavanje Vukovarsko‐srijemske županije koordinira izradu strateških
dokumenta u kojima identificira ciljeve, prioritete i mjere na regionalnoj i lokalnoj razini, koristeći
partnerski pristup, te potiče, osmišljava i provodi projekte koji pridonose razvoju ljudskih
potencijala.

U okviru projekta EFoNet – Employment Fostering Network, financiranog od strane Europske
unije u okviru Operativnog programa Razvoj ljudskih potencijala, Lokalno partnerstvo za
zapošljavanje Vukovarsko‐srijemske županije izradilo je Akcijski plan provedbe Strategije razvoja
ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020.

Akcijski plan je rezultat petodnevne radionice i revizije prethodnog Akcijskog plana u svrhu
njegova prilagođavanja novonastalim situacijama na tržištu rada te prioritetima Europskog
socijalnog fonda. Projekt EFoNet je svojim aktivnostima usmjeren na razvoj kapaciteta Lokalnog
partnerstva za zapošljavanje Vukovarsko‐srijemske županije te ima za cilj osigurati učinkovito
funkcioniranje i održivost rada Lokalnog partnerstva za zapošljavanje Vukovarsko‐srijemske
županije kroz definirane aktivnosti projekta koje su usmjerene na analizu i razvoj politika, razvoj
lokalnih projektnih prijedloga i razvoj tehničkih kapaciteta.

Revidirani Akcijski plan predstavlja aktivnosti koje će članovi Lokalnog partnerstva za
zapošljavanje Vukovarsko‐srijemske županije i druga partnerska tijela te partnerske institucije
provoditi do kraja 2020. godine.

U okviru sustava praćenja provedbe aktivnosti Akcijskog plana, redizajnirana je internetska
stranica Baza projekata Vukovarsko‐srijemske županije u svrhu što učinkovitijeg prikupljanja
podataka s ciljem ocjene uspješnosti realizacije Akcijskog plana.

Svi zainteresirani socijalni i gospodarski partneri pozvani su da se uključe u osmišljavanje, razvoj i
primjenu politika zapošljavanja na svim razinama.

Predsjednica Lokalnog partnerstva za
zapošljavanje VSŽ

Melita Meštrović, dipl.oec.

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020.

Sadržaj

Popis kratica ... 1

O Lokalnom partnerstvu za zapošljavanje Vukovarsko‐srijemske županije 2

Analiza provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije
2011.‐2015. .. 4

Strateške mjere .. 5
PRIORITETNI CILJ 1 ... 6
PRIORITETNI CILJ 2 ... 8
PRIORITETNI CILJ 3 ... 10
PRIORITETNI CILJ 4 ... 12
Provedba i praćenje Akcijskog plana .. 15
Vremenski okvir .. 15
Izvori financiranja ... 15
PRILOG 1 Popis projekata iz Baze projekata za razvoj ljudskih potencijala Vukovarsko‐
srijemske županije ... 16

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 6

Ovaj Akcijski plan sadrži popis pojednačnih mjera prema sljedećim prioritetnim ciljevima:

PRIORITETNI CILJ MJERE

1. Potpora razvoju
poduzetništva i povećanju
fleksibilnosti radne snage

1.1.Potpora razvoju poduzetništva
1.2. Povećanje mobilnosti radne snage

2. Poticanje socijalnog
uključivanja

2.1. Socijalno uključivanje i razvoj socijalnog poduzetništva
2.2. Poboljšanje pristupa socijalnim uslugama, uključujući podršku
procesu deinstitucionalizacije

3. Unaprjeđenje obrazovnog
sustava s potrebama tržišta
rada uz promociju cjeloživotnog
učenja i povećanje dostupnosti
obrazovanja

3.1. Unaprjeđenje obrazovnog sustava s potrebama tržišta rada uz
promociju cjeloživotnog učenja
3.2. Omogućavanje boljeg pristupa obrazovanju učenicima,
studentima i djeci u nepovoljnom položaju

4. Razvoj civilnog društva,
poticanje socijalnog dijaloga i
razvoj volonterstva

4.1. Jačanje kapaciteta organizacija civilnog društva
4.2. Razvoj strukturiranog dijaloga
4.3. Razvoj volonterstva

PRIORITETNI CILJ 1 Potpora razvoju poduzetništva i povećanju fleksibilnosti radne snage

Mjera 1.1. Potpora razvoju poduzetništva
Opis mjere i predviđeni
učinak

Da bi razvoj poduzetništva bio uspješan i učinkovit, potrebno je ulagati
u razvoj ljudskih potencijala kako postojećih tako i potencijalnih
poduzetnika te njihovih zaposlenika, ali i poticati njihovo umrežavanje
kao i samozapošljavanje. Poseban naglasak stavljen je na poduzetništvo
žena, poduzetništvo mladih i ostalih osoba u nepovoljnom položaju na
tržištu rada.

Predviđene
aktivnosti/projekti

1. Poticanje razvoja i provedbe cjelovitih programa razvoja ljudskih
potencijala usklađenih s potrebama tržišta unutar poduzetničkih
potpornih institucija s naglaskom na transfer znanja i sustav
mentoriranja
2. Promicanje novih oblika umrežavanja uz potporu postojećim
klasterima i zadrugama na području VSŽ
3. Unaprjeđenje poduzetničkih kompetencija (znanja, vještina i stavova)
za postojeće poduzetnike i njihove zaposlenike
4. Razvoj poduzetničkih kompetencija i stvaranje pretpostavki rasta i
razvoja potencijalnih poduzetnika i njihovih zaposlenika s naglaskom
na poduzetništvo žena, poduzetništva mladih i ostalih osoba u
nepovoljnom položaju na tržištu rada
5. Pružanje potpore održivom poslovanju poduzetnika koji su primili
neki oblik državne potpore (EU, županijska i lokalna potpora) za
samozapošljavanje i/ili unaprjeđenje poslovanja

Ciljne skupine Postojeći i potencijalni poduzetnici i njihovi zaposlenici, žene, mladi i
ostale osobe u nepovoljnom položaju

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 7

Pokazatelji 1a) Broj edukacija s ciljem razvoja ljudskih potencijala unutar
poduzetničkih potpornih institucija
1b) Broj pruženih savjetovanja
1c) Broj održanih konferencija s ciljem razvoja ljudskih potencijala
1d) Broj inicijativa1 koje su uslijedile nakon sudjelovanja u programu
2a) Broj održanih informativnih sastanaka o oblicima i prednostima
umrežavanja
2b) Broj osnovanih klastera
2c) Broj članova klastera
2d) Broj osnovanih zadruga
2e) Broj članova zadruga
2f) Broj osnovanih drugih oblika umrežavanja
2g) Broj članova drugog oblika umrežavanja
3a) Broj edukacija za postojeće poduzetnike i njihove zaposlenike
3b) Broj savjetovanja za postojeće poduzetnike i njihove zaposlenike
3c) Broj održanih konferencija za postojeće poduzetnike i njihove
zaposlenike
4a) Broj edukacija za potencijalne poduzetnike i njihove zaposlenike s
naglaskom na poduzetništvo žena, poduzetništva mladih i ostalih osoba
u nepovoljnom položaju na tržištu rada
4b) Broj savjetovanja za potencijalne poduzetnike i njihove zaposlenike
s naglaskom na poduzetništvo žena, poduzetništva mladih i ostalih
osoba u nepovoljnom položaju na tržištu rada
4c) Broj održanih konferencija za potencijalne poduzetnike i njihove
zaposlenike s naglaskom na poduzetništvo žena, poduzetništva mladih i
ostalih osoba u nepovoljnom položaju na tržištu rada
4d) Broj osnovanih inkubatora
4e) Broj korisnika inkubatora
5a) Broj mentoriranih poduzetnika koji su primili neki oblik potpore za
samozapošljavanje i/ili unaprjeđenje poslovanja
5b) Broj sati mentoriranja poduzetnika koji su primili neki oblik potpore
za samozapošljavanje i/ili unaprjeđenje poslovanja
5c) Broj programa mentoriranja za poduzetnike koji su primili neki oblik
potpore za samozapošljavanje i/ili unaprjeđenje poslovanja

Mjera 1.2. Povećanje mobilnosti radne snage
Opis mjere i predviđeni
učinak

Europska Unija prepoznaje važnost mobilnosti radne snage, što je
naglašeno i kroz Strategiju Europa 2020, odnosno njenu inicijativu
„Agenda za nove vještine i radna mjesta“, koja za cilj ima, između
ostalog, povećano sudjelovanje radne snage te bolje usklađivanje
ponude i potražnje kroz mobilnost radne snage. Mobilnost radne snage
smatra se mehanizmom za rješavanje problema postojanja regionalnih
područja s visokom nezaposlenošću i reagiranja na potrebe tržišta rada.

1 Inicijative se odnose na pokrenute poduzetničke inicijative, podnesene projektne prijave, itd.

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 8

Predviđene
aktivnosti/projekti

1. Promidžba mobilnosti i priprema projekata o mobilnosti u učenju,
radu i poduzetništvu

Ciljne skupine Institucije i organizacije u obrazovanju, učenici, studenti, nezaposleni i
osobe koje traže novo zaposlenje, poduzetnici, članovi LPZ‐a, mediji

Pokazatelji 1a) Broj održanih promotivnih aktivnosti
1b) Broj osoba koje su sudjelovale u programima mobilnosti

PRIORITETNI CILJ 2 Poticanje socijalnog uključivanja

Mjera 2.1. Socijalno uključivanje i razvoj socijalnog poduzetništva
Opis mjere i predviđeni
učinak

Za rješavanje problema zapošljavanja osoba u nepovoljnom položaju na
tržištu rada2, potrebno je razviti i provesti aktivne mjere, te omogućiti
tim osobama ponovno stjecanje samopouzdanja, aktivirati ih u potrazi
za poslom te potaknuti njihovo dodatno školovanje kako bi na tržištu
rada imali jednake mogućnosti za zapošljavanje. Socijalno
poduzetništvo predstavlja stvaranje socioekonomskih struktura, veza,
institucija, organizacija i mjera koje rezultiraju održivim društvenim
koristima i važna je spona u razvoju ljudskih potencijala i tržišta rada.

Predviđene
aktivnosti/projekti

1. Osposobljavanje osoba u nepovoljnom položaju na tržištu rada i
stjecanje novih kompetencija prilagođenih potrebama tržišta rada
2. Osposobljavanje, usavršavanje i unaprjeđenje kompetencija osoba
koje rade s osobama u nepovoljnom položaju na tržištu rada
3. Edukacija poslodavaca i upoznavanje s postojećim poticajnim
mjerama i obvezama zapošljavanja osoba u nepovoljnom položaju, a
posebno osoba s invaliditetom
4. Promocija ideje socijalnog poduzetništva/upoznavanje šire javnosti
unutar županije s mogućnostima socijalnog poduzetništva
5. Podrška pri osnivanju i upravljanju gospodarskih subjekta
socijalnog/društvenog poduzetništva

Ciljne skupine Osobe u nepovoljnom položaju na tržištu rada, poslovni subjekti koji
žele zapošljavati osobe u nepovoljnom položaju na tržištu rada,
socijalna poduzeća

Pokazatelji 1a) Broj osoba u nepovoljnom položaju na tržištu rada koji su
sudjelovali u programima osposobljavanja
1b) Broj provedenih programa osposobljavanja za osobe u nepovoljnom
položaju na tržištu rada
2. Broj pojedinaca koji su prošli osposobljavanje, usavršavanje i
unaprjeđenje kompetencija za rad s osobama u nepovoljnom položaju

2 Osobe u nepovoljnom položaju na tržištu rada su sve nezaposlene ili radno neaktivne: osobe s invaliditetom,
osobe s niskim stupnjem obrazovanja (završeno osnovnoškolsko obrazovanje), mlade osobe do 29 godina,
osobe starije od 50 godina, žene starije od 45 godina, žene s nižim kvalifikacijama (bez i sa završenom
osnovnom školom) i pripadnici nacionalnih manjina.

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 9

na tržištu rada
3a) Broj educiranih poslodavaca o postojećim poticajnim mjerama i
obvezama zapošljavanja osoba u nepovoljnom položaju, a posebno
osoba s invaliditetom
3b) Broj novozaposlenih osoba u nepovoljnom položaju na tržištu rada
na razini županije
4. Broj medijskih sadržaja povezanih s promocijom socijalnog
poduzetništva
5a) Broj potencijalnih i postojećih socijalnih poduzetnika korisnika
socijalne podrške
5b) Broj EU projekata posvećenih osnivanju ili unaprjeđenju društvenog
poduzetništva

Mjera 2.2. Poboljšanje pristupa socijalnim uslugama, uključujući podršku procesu
deinstitucionalizacije

Opis mjere i predviđeni
učinak

U sektoru socijalne skrbi postoji veliki broj osoba koje primaju skrb u
institucijama što doprinosi njihovoj socijalnoj isključenosti. Socijalne
službe na razini zajednice nerazvijene su kako na nacionalnoj razini
tako i u Vukovarsko‐srijemskoj županiji što dovodi do većeg broja ljudi
za koje se skrbe institucije. Ova činjenica također otežava proces
deinstitucionalizacije, jer se nove korisnike koji traže usluge šalje u
institucije. Nedostatak socijalnih usluga u zajednici također stavlja
dodatan teret na one koji brinu o uzdržavanim članovima obitelji te
onemogućava njihov ulazak na tržište rada ili zadržavanje radnog
mjesta.

Predviđene
aktivnosti/projekti

1. Pružanje socijalnih usluga u svrhu aktivacije u društvene procese i
kao preduvjet za zapošljavanje starijim osobama, osobama s
invaliditetom, djeci i mladima bez odgovarajuće roditeljske skrbi, djeci i
mladima s poremećajima u ponašanju, beskućnicima, bivšim
zatvorenicima, bivšim ovisnicima, hrvatskim braniteljima i stradalnicima
iz Domovinskog rata, obiteljima s uzdržavanim članovima i izdržavanim
članovima te obiteljima hrvatskih branitelja i stradalnika iz
Domovinskog rata

Ciljne skupine Starije osobe, osobe s invaliditetom, djeca i mladi bez odgovarajuće
roditeljske skrbi, djeca i mladi s poremećajima u ponašanju, beskućnici,
bivši zatvorenici, bivši ovisnici, hrvatski branitelji i stradalnici iz
Domovinskog rata, obitelji s uzdržavanim članovima i izdržavanim
članovima, obitelji hrvatskih branitelja i stradalnika iz Domovinskog
rata

Pokazatelji 1a) Broj osoba koje su primile pomoć kroz socijalne usluge u zajednici
pružene kroz projekte
1b) Broj novih pružatelja socijalnih usluga u zajednici
1c) Broj stručnjaka/inja osposobljenih u području pružanja socijalnih
usluga u zajednici

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 10

PRIORITETNI CILJ 3
Unaprjeđenje obrazovnog sustava s potrebama tržišta rada uz
promociju cjeloživotnog učenja i povećanje dostupnosti obrazovanja

Mjera 3.1. Unaprjeđenje obrazovnog sustava s potrebama tržišta rada uz

promociju cjeloživotnog učenja
Opis mjere i predviđeni
učinak

U gospodarstvu utemeljenom na znanju, upotreba znanja i ideja ima
presudnu ulogu u stvaranju bogatstva. Ključna odrednica gospodarstva
utemeljenog na znanju jest ljudski kapital odnosno njegova znanja,
vještine i sposobnosti. U ostvarivanju konkurentnosti gospodarstva
posebno se ističe važnost konkurentnosti radne snage. Jedan od glavnih
problema obrazovnog sustava čini nedovoljno razvijena suradnja
između obrazovnih ustanova, poslodavaca i lokalnih vlasti. Reagirajući
na potrebu za stvaranjem dugoročno održivih mogućnosti
zapošljavanja, potrebno je ostvariti bolju suradnju između lokalnih
obrazovnih institucija, lokalnih agencija za zapošljavanje, lokalnih vlasti,
poduzeća i socijalnih partnera, a sve sa ciljem razvoja sustava
obrazovanja koji će biti usklađen s dostupnim resursima i zahtjevima
lokalnog tržišta rada. Hrvatski kvalifikacijski okvir (HKO) kao reformski
instrument uređuje cjelokupni sustav kvalifikacija na svim obrazovnim
razinama u Republici Hrvatskoj kroz standarde kvalifikacija temeljene
na ishodima učenja i usklađene s potrebama tržišta rada, pojedinca i
društva u cjelini. Koncept cjeloživotnog učenja zamisao je
usustavljivanja učenja u svim životnim razdobljima (od rane mladosti do
starosti) i u svim oblicima u kojima se ostvaruje. Učenje je pritom
kontinuirani proces u kojem su rezultati i motiviranost pojedinca za
učenje u određenom životnom razdoblju uvjetovani znanjem, navikama
i iskustvima učenja stečenima u mlađoj životnoj dobi. Uz koncept
cjeloživotnog učenja najčešće se vezuju ciljevi ekonomske prirode,
primjerice postizanje veće konkurentnosti i trajne zapošljivosti. Osim
toga postižu se i drugi ciljevi, a ti su ciljevi poticanje društvene
uključenosti, razvoj aktivnoga građanstva te razvijanje individualnih
potencijala pojedinaca.

Predviđene
aktivnosti/projekti

1. Unaprjeđenje postojećih i razvoj novih kurikuluma usklađenim s
potrebama tržišta rada u visokom obrazovanju kroz primjenu HKO‐a
2. Unaprjeđenje postojećih i razvoj novih kurikuluma usklađenim s
potrebama tržišta rada u srednjoškolskom obrazovanju kroz promjenu
HKO‐a
3. Podrška uvođenju izvannastavnih sadržaja u suradnji s civilnim
sektorom i lokalnim institucijama u stjecanju praktičnih znanja i vještina
te uvođenju zadrugarstva, društvenog poduzetništva, poduzetništva i
domaćinstva u kurikulum
4. Povezivanje obrazovnog sustava i sustava istraživanja i razvoja u
centre izvrsnosti srednjih strukovnih škola (centri za praktičnu nastavu)
i centre usmjerene na razvoj znanja i izvrsnosti učenika u područjima
matematike, prirodnih i tehničkih znanosti (STEM područje) u okviru
gimnazijskog obrazovanja

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 11

5. Umrežavanje, razmjena znanja i iskustava dionika tržišta rada s
obrazovnim sustavom na lokalnoj, regionalnoj, nacionalnoj i
međunarodnoj razini
6. Analiza stanja i izrada preporuka za davatelje stipendija na lokalnim
razinama i županijskoj razini s fokusom na ciljeve ŽRS
7. Unaprjeđenje postojećih i razvoj novih kurikuluma usklađenim s
potrebama tržišta rada za obrazovanje odraslih kroz promjenu HKO‐a
8. Poticanje provedbe i vrednovanje formalnog i neformalnog
obrazovanja kroz HKO i poticanje neformalnog učenja na svim razinama
obrazovanja
9. Strukovno osposobljavanje i aktivnosti prijenosa znanja, informiranja
te ostale aktivnosti za stjecanje vještina u sektoru poljoprivrede i
šumarstva
10. Promocija cjeloživotnog učenja među općom populacijom građana

Ciljne skupine Škole, institucije, privatna učilišta, poduzetničke potporne institucije,
razvojne agencije, neprofitne organizacije, poduzetnici, nezaposlene
osobe, ostali tražitelji zaposlenja, zaposlene osobe

Pokazatelji 1a) Broj prilagođenih kurikuluma usklađenim s potrebama tržišta rada u
visokom obrazovanju kroz primjenu HKO‐a
1b) Broj novih kurikuluma usklađenim s potrebama tržišta rada u
visokom obrazovanju kroz primjenu HKO‐a
2a) Broj prilagođenih kurikuluma usklađenim s potrebama tržišta rada u
srednjoškolskom obrazovanju kroz primjenu HKO‐a
2b) Broj novih kurikuluma usklađenim s potrebama tržišta rada u
srednjoškolskom obrazovanju kroz primjenu HKO‐a
3. Broj uvedenih izvannastavnih sadržaja u suradnji s civilnim sektorom i
lokalnim institucijama
4a) Broj osnovanih centara izvrsnosti srednjih strukovnih škola
4b) Broj korisnika centara izvrsnosti srednjih strukovnih škola
4c) Postignut uspjeh korisnika centra izvrsnosti srednjih strukovnih
škola na državnim i inozemnim natjecanjima
4d) Broj osnovanih centara izvrsnosti u gimnazijama
4e) Broj korisnika centara izvrsnosti u gimnazijama
4f) Postignut uspjeh korisnika centra izvrsnosti u gimnazijama na
državnim i inozemnim natjecanjima
5. Broj aktivnosti različitih dionika tržišta rada s obrazovnim sustavom
6. Izrađene preporuke za davatelje stipendija na lokalnim razinama i
županijskoj razini s fokusom na ciljeve ŽRS
7a) Broj prilagođenih kurikuluma usklađenim s potrebama tržišta rada
za obrazovanje odraslih kroz primjenu HKO‐a
7b) Broj novih kurikuluma usklađenim s potrebama tržišta rada za
obrazovanje odraslih kroz primjenu HKO‐a
8a) Broj aktivnosti usmjerenih poticanju formalnog obrazovanja
8b) Broj aktivnosti usmjerenih poticanju neformalnog obrazovanja
8c) Broj izdanih potvrda i isprava kojima se dokazuju ishodi učenja
stečeni formalnim i neformalnim obrazovanjem
9a) Broj strukovno osposobljenih poljoprivrednika i dionika u sektoru
šumarstva

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 12

9b) Broj aktivnosti prijenosa znanja, informiranja i ostalih aktivnosti za
stjecanje vještina u sektoru poljoprivrede i šumarstva
10. Broj provedenih aktivnosti u svrhu promocije cjeloživotnog učenja

Mjera 3.2. Omogućavanje boljeg pristupa obrazovanju učenicima, studentima i

djeci u nepovoljnom položaju
Opis mjere i predviđeni
učinak

U okviru ove mjere planirano je pružanje potpore djeci i učenicima s
teškoćama u cilju poboljšanja njihovih obrazovnih postignuća. To
obuhvaća uvođenje pomoćnika za djecu i učenike s teškoćama u
njihovo okruženje. Također, u nepovoljnom položaju su i romska djeca
koja moraju biti ravnopravno uključena u sve odgojno‐obrazovne
ustanove, čime bi stekla jednake mogućnosti za kvalitetno školovanje
do granica vlastitih mogućnosti kao i sva ostala djeca. Kroz
subvencioniranje troškova omogućit će se jednak pristup obrazovanju
ciljnoj skupini ove mjere.

Predviđene
aktivnosti/projekti

1. Osiguravanje pomoćnika za djecu i učenike s poteškoćama u vrtićima
i redovnim školama
2. Osiguravanje romskih pomagača u nastavi
3. Subvencioniranje troškova3 uključivanja djece, učenika i studenata u
nepovoljnom socio‐ekonomskom položaju u sustav obrazovanja

Ciljne skupine Djeca, učenici i studenti u nepovoljnom položaju, romska djeca,
odgojno‐obrazovno osoblje, nastavnici/pomoćnici nastavnika,
odgajatelji i ostali djelatnici obrazovnih institucija

Pokazatelji 1a) Broj pomoćnika u vrtićima za djecu s poteškoćama
1b) Broj pomoćnika u nastavi za učenike s poteškoćama u redovne
škole
2. Broj romskih pomagača u nastavi
3a) Broj osiguranih subvencija u svrhu uključivanja djece, učenika i
studenata u nepovoljnom socio‐ekonomskom položaju u sustav
obrazovanja
3b) Ukupno odobreni iznosi subvencija

PRIORITETNI CILJ 4

Razvoj civilnog društva, poticanje socijalnog dijaloga i razvoj
volonterstva

Mjera 4.1. Jačanje kapaciteta organizacija civilnog društva

Opis mjere i predviđeni
učinak

Organizacije civilnoga društva predvodnice su u inoviranju socijalnih
programa, mobiliziranju dodatnih resursa za podmirenje različitih
socijalnih potreba te su prepoznate u svojoj ulozi zagovornika prava
socijalno osjetljivih skupina te kao pružatelji socijalnih usluga i kao
katalizatori zapošljavanja i socijalne kohezije na lokalnim razinama.
Jačanjem kapaciteta organizacija civilnog društva pruža se potpora
cjelokupnom razvoju civilnog društva, a samim time doprinosi i razvoju
ljudskih potencijala, otvaranju novih radnih mjesta i zapošljavanju

3Troškovi se odnose na trošak pohađanja vrtića, školarine za obrazovanje, prijevoz, prehranu, stanovanje…

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 13

unutar organizacija civilnog društva. U okviru ove mjere predviđeno je
mentorstvo, a informiranjem javnosti će se potaknuti njihovo
sudjelovanje koje će doprinijeti razvoju ljudskih potencijala.

Predviđene
aktivnosti/projekti

1. Jačanje institucionalnih kapaciteta u organizacijama civilnog društva
2. Razvoj programa mentoriranja koje nude OCD za različite ciljane
skupine, druge OCD i druge dionike koji su usmjereni na razvoj civilnog
društva
3. Informiranje šire javnosti o mogućnostima sudjelovanja u
programima za razvoj ljudskih potencijala

Ciljne skupine Organizacije civilnog društva i njihovi članovi, šira javnost s područja
VSŽ (zaposleni, nezaposleni, osobe u nepovoljnom položaju, osobe koje
ulaze na tržište rada itd)

Pokazatelji 1a) Broj održanih edukacija na kojima su sudjelovali članovi OCD
1b) Broj sudionika edukacija
1c) Broj nabavljene opreme, prilagođenog i novog prostora koje će
služiti za daljnji razvoj ljudskih potencijala
2a) Broj održanih sati izobrazbe
2b) Broj sudionika
2c) Broj sati mentoriranja
3. Broj održanih informativnih aktivnosti

Mjera 4.2. Razvoj strukturiranog dijaloga
Opis mjere i predviđeni
učinak

Snažnija suradnja tijela javne vlasti i organizacija civilnog društva nužna
je za unaprjeđenje društvenih odnosa i sprječavanja pojave novih
socijalnih, etničkih i ekonomskih problema. Suradnja između
organizacija civilnog društva i predstavnika relevantnih institucija s
područja Vukovarsko‐srijemske županije koji se bave razvojem ljudskih
potencijala je neophodna kako bi se razvile i podržale partnerske
inicijative pri čemu značajnu ulogu ima Lokalno partnerstvo za
zapošljavanje Vukovarsko‐srijemske županije.

Predviđene
aktivnosti/projekti

1. Osmišljavanje, provođenje i promoviranje strukturiranog dijaloga i
drugih oblika dijaloga koji potiču na raznovrsnost mišljenja i različitih
stavova o određenim društveno važnim pitanjima te zagovaranje
principa uključenosti šire javnosti u rasprave o aktualnim problemima
2. Umrežavanje i suradnja organizacija civilnog društva, predstavnika
javnog i poslovnog sektora na lokalnoj, regionalnoj, nacionalnoj i
međunarodnoj razini
3. Daljnji razvoj Lokalnog partnerstva za zapošljavanje, aktivnosti i
projekata s ciljem razvoja ljudskih potencijala i poticanje zapošljavanja

Ciljne skupine Organizacije civilnog društva i njezini članovi, javni i poslovni sektor,
Lokalno partnerstvo za zapošljavanje Vukovarsko‐srijemske županije

Pokazatelji 1. Broj provedenih strukturiranih dijaloga
2a) Broj sastanaka organizacija civilnog društva, predstavnika javnog i
poslovnog sektora
2b) Broj zajedničkih održanih akcija organizacija civilnog društva,
predstavnika javnog i poslovnog sektora
2c) Broj partnerstava organizacija civilnog društva, predstavnika javnog

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 14

i poslovnog sektora
2d) Broj osmišljenih ili provedenih međusektorskih projekata koji
uključuju više vrsta dionika
3a) Ukupni broj provedenih projekta u svrhu daljnjeg razvoja LPZ‐a
3b) Broj novih partnera LPZ‐a
3c) Broj održanih aktivnosti u svrhu promocije rada LPZ‐a

Mjera 4.3. Razvoj volonterstva
Opis mjere i predviđeni
učinak

Aktivne zajednice civilnog društva su značajan čimbenik razvojnih
procesa, a veću pažnju treba pridavati volonterstvu koje je bitno za
pokretanje zajednice. Volontiranje i usvajanje novih vještina kroz
volonterske programe i projekte u području socijalnog uključivanja
predstavljaju korak prema povećanju zapošljivosti.

Predviđene
aktivnosti/projekti

1. Poticanje građana na volonterstvo u skladu sa Zakonom o
volonterstvu
2. Edukacija postojećih volontera o pravima i obvezama o volontiranju u
skladu sa Zakonom o volonterstvu (Ugovori o volontiranju, Potvrda o
kompetencijama stečenim volontiranjem, volonterske knjižice)
3. Poticanje raznovrsnih društvenih dionika (potencijalnih organizatora
volontiranja) na uključivanje u razvoj volonterstva i volonterskih
programa u skladu sa Zakonom o volonterstvu
4. Edukacija postojećih organizatora volonterstva o pravima i obvezama
o volontiranju u skladu sa Zakonom o volonterstvu (evidencije, Ugovori
o volontiranju, volonterke knjižice, Potvrde o kompetencijama stečenim
volontiranjem i slično)
5. Poticanje vrednovanja Potvrde o kompetencijama stečenim
volontiranjem kod poslodavaca prilikom zapošljavanja
6. Otvaranje novih lokalnih volonterskih centara

Ciljne skupine Volonteri, organizatori volonterstva, šira javnost s područja VSŽ
(zaposleni, nezaposleni, osobe u nepovoljnom položaju, osobe koje
ulaze na tržište rada itd) i ostali dionici s područja VSŽ

Pokazatelji 1a) Broj i vrsta promotivnih aktivnosti
1b) Povećanje broja volontera i volonterskih sati na području VSŽ
2a) Broj održanih edukacija
2b) Broj sudionika edukacija
2c) Broj i vrsta publikacija i ostalih promotivnih aktivnosti
2d) Broj izdanih Potvrda o kompetencijama stečenim volontiranjem
3a) Broj i vrsta promotivnih aktivnosti
3b) Broj organizatora volontiranja na području VSŽ
4a) Broj održanih edukacija
4b) Broj sudionika edukacija
4c) Broj i vrsta publikacija i ostalih promotivnih aktivnosti
4d) Broj izdanih Potvrda o kompetencijama stečenim volontiranjem
5. Broj natječaja za zapošljavanje koji uključuju priznavanje Potvrde
6. Broj novootvorenih lokalnih volonterskih centara

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 15

Provedba i praćenje Akcijskog plana

S ciljem provedbe Akcijskog plana i njegovih rezultata, poticanja njegove provedbe, odnosno
dopuna i izmjena samog dokumenta, uspostavlja se sustav praćenja Akcijskog plana.
Temeljem navedenog, pratit će se:

• Opravdanost/relevantnost: provjera postojanja potrebe za određenom mjerom

• Efektivnost: potvrda do koje mjere su određeni ciljevi ostvareni prema pregledu
ostvarenja indikatora provedbe

• Efikasnost: sigurnost da su potrebni resursi za provedbu dostupni i optimalno
iskorišteni

U okviru sustava praćenja provedbe i implementacije Akcijskog plana, Lokalno partnerstvo će
koordinirati, prikupljati, obrađivati i analizirati informacije, podatke i pokazatelje te izrađivati
ocjenu pokazatelja realizacije ciljeva, prioriteta i mjera, kao i uspješnosti upravljanja
cjelokupnom provedbom Akcijskog plana. Osim Lokalnog partnerstva za zapošljavanje,
ključnu ulogu u provedbi Akcijskog plana imat će i Vukovarsko‐srijemska županija, gradovi,
općine, potporne institucije, te civilni i poslovni sektor.

O rezultatima provedbe Akcijskog plana, prema potrebi, Tajništvo izvješćuje Upravni odbor
Lokalnog partnerstva za zapošljavanje Vukovarsko‐srijemske županije, te prema upitu
župana i Županijsku skupštinu.

Baza projekata je jedan od ključnih instrumenata prikupljanja podataka o provedbi Akcijskog
plana i njegovog izvršenja te izvještavanja. Svaki projekt koji je u fazi razrade, ocjenjivanja, u
provedbi ili završen, a referira se na mjeru/e ovog dokumenta treba biti prijavljen u Bazu
projekata. Prije prijave projekta u bazu potrebno je registrirati se na internetsku stranicu
Baza projekata (http://bazaprojekata‐vsz.com.hr/), te neovisno o kasnijem statusu i mijenjati
faze prijavljenog projekta.

Vremenski okvir

Akcijski plan donosi se za razdoblje od 2016. do 2020. godine, te će njegovi rezultati biti
korišteni u svrhu izrade prioritetnih ciljeva, mjera i aktivnosti nove Strategije razvoja ljudskih
potencijala Vukovarsko‐srijemske županije.

Izvori financiranja

Za provedbu Akcijskog plana primjenjivat će se svi dostupni izvori financiranja uključujući
sredstva iz proračuna javnoga sektora na području Vukovarsko‐srijemske županije,
nacionalnih izvora te sredstva pravnih osoba i civilnog društva, a najveći naglasak je na
fondovima Europske unije.

A
kc
ijs
ki
 p
la
n
pr
ov
ed

be
 S
tr
at
eg
ije

 r
az
vo
ja
 lj
ud

sk
ih
 p
ot
en

ci
ja
la
 V
uk

ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa

ni
je
 2
01
6.
‐2
02
0.

16

PR
IL
O
G
 1
 P
op

is
 p
ro
je
ka
ta
 iz
 B
az
e
pr
oj
ek
at
a
za
 r
az
vo
j l
ju
ds
ki
h
po

te
nc
ija
la
 V
uk
ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa
ni
je

Re
dn

i
br
oj

N
os
ite

lj
pr
oj
ek
ta

N
az
iv
 p
ro
je
kt
a

Pr
io
ri
te
t i
z
St
ra
te
gi
je
 r
az
vo
ja

lju
ds
ki
h
po

te
nc
ija
la

Vu
ko
va
rs
ko

‐s
ri
je
m
sk
e
žu
pa
ni
je

 Fa
za
 p
ro
je
kt
a

 U
ku
pn

a
vr
ije
dn

os
t p

ro
je
kt
a

(H
RK

)

1.

G
ra
d
Žu
pa
nj
a

“O
BR

T”
 –
 O
br
tn
iš
tv
o
Bu

du
ćn
os
t

Ra
zv
oj
a
Te
ri
to
ri
ja

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

27
4.
70
6,
04

2.

U
dr
ug
a
Sv
et
i B
on

o
“A
kt
iv
ni
 z
aj
ed

no
 6
0+
”

Pr
io
ri
te
t4

.J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
81

.2
89
,0
0

3.

U
dr
ug
a
Sv
et
i B
on

o
“N

e
že
lim

 s
je
di
ti
do

m
a,
 6
0+
”

Pr
io
ri
te
t4

.J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

38
.5
74
,5
5

4.

U
dr
ug
a

ek
on

om
is
ta
,

ra
ču
no

vo
đa

 i
fin

an
ci
js
ki
h

dj
el
at
ni
ka
 Ž
up

an
ja

A
KT
IV
N
O
 Z
A
 L
O
KA

LN
I R

A
ZV

O
J

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

17
0.
71
7,
08

5.

 G
ra
d
Vu

ko
va
r

BI
C‐
Po

du
ze
tn
ič
ki
 in
ku
ba
to
r V

uk
ov
ar

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

U
 p
ro
ve
db

i
6.
91
3.
80
6,
64

6.

G
ra
ds
ka
 u
dr
ug
a

um
ir
ov
lje
ni
ka
 V
SŽ

O
to
k

D
ne

vn
i b
or
av
ak
 z
a
st
ar
ije
 o
so
be

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
11
3.
00
0,
00

7.

TE
H
N
IČ
KO

U
ČI
LI
ŠT
E
VI
N
KO

VC
I

ED
U
KA

CI
JS
KI
 M

A
KE
O
VE

R

Pr
io
ri
te
t2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja
,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 fa
zi
 o
cj
en

jiv
an
ja

1.
39
9.
96
1,
20

8.

A
ge
nc
ija
 z
a
ra
zv
oj

Vu
ko
va
rs
ko

‐
sr
ije
m
sk
e
žu
pa
ni
je

H
ra
st
 d
.o
.o
.

EF
oN

et
 –
 E
m
pl
oy
m
en

t F
os
te
rin

g
N
et
w
or
k

Pr
io
ri
te
t1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

U
 p
ro
ve
db

i
27
7.
04
6,
00

A
kc
ijs
ki
 p
la
n
pr
ov
ed

be
 S
tr
at
eg
ije

ra
zv
oj
a
lju

ds
ki
h
po

te
nc
ija
la
 V
uk

ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa

ni
je
 2
01
6.
‐2
02
0.

17

9.

U
D
RU

G
A

"H
RV

A
TS
KA

 Ž
EN

A
"

ST
A
RI
 JA

N
KO

VC
I

EU
 P
RO

JE
KT

 N
A
ŠA

 B
U
D
U
ĆN

O
ST

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
19
8.
70
4,
00

10
.

PR
O
N
I C
en

ta
r z
a

so
ci
ja
ln
o

po
du

ča
va
nj
e

In
fo
 c
en

ta
r z
a
m
la
de

 V
uk
ov
ar

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

99
.9
76
,0
0

11
.

U
ČI
LI
ŠT
E
ST
U
D
IU
M

IN
O
VA

 ‐
IN
N
O
VA

TI
VE

 IN
IT
IA
TI
VE

 F
O
R

EM
PL
O
YM

EN
T
O
F
LO

N
G
 T
ER

M

U
N
EM

PL
O
YE
D

Pr
io
ri
te
t1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja
,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
1.
66
1.
31
0,
80

12
.

O
pć
in
a
Tu
zl
a
i

G
ra
d
Vu

ko
va
r

In
ov
at
iv
no

 u
m
re
ža
va
nj
e
i

go
sp
od

ar
sk
a
su
ra
dn

ja
 r
eg
ija
 T
uz
la
 i

Vu
ko
va
r (
In
EC

o)

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

2.
41
0.
35
5,
12

13
.

O
pć
in
a
D
re
no

vc
i

Jo
b
cl
ub

 D
re
no

vc
i

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

38
0.
00
0,
00

14
.

H
rv
at
sk
i z
av
od

 z
a

za
po

šl
ja
va
nj
e

Po
dr
uč
ni
 u
re
d

Vu
ko
va
r

Jo
in
 th

e
Jo
b
Cl
ub

‐m
ak
e
st
ep

 fo
rw

ar
d

in
 jo
b
se
ek
in
g!

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
70
1.
00
8,
04

15
.

A
ge
nc
ija
 z
a
ra
zv
oj

Vu
ko
va
rs
ko

‐
sr
ije
m
sk
e
žu
pa
ni
je

H
ra
st
 d
.o
.o
.

Kl
ju
čn
im

 z
na
nj
im

a
do

 z
ap
oš
lja
va
nj
a

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

U
 fa
zi
 o
cj
en

jiv
an
ja

1.
21
3.
36
0,
36

16
.

PR
O
N
I C
en

ta
r z
a

so
ci
ja
ln
o

po
du

ča
va
nj
e

Ko
ra
k
na
pr
ije
d

Pr
io
ri
te
t2

.S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

Za
vr
še
n

88
4.
07
4,
12

A
kc
ijs
ki
 p
la
n
pr
ov
ed

be
 S
tr
at
eg
ije

ra
zv
oj
a
lju

ds
ki
h
po

te
nc
ija
la
 V
uk

ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa

ni
je
 2
01
6.
‐2
02
0.

18

17
.

H
rv
at
sk
i z
av
od

 z
a

za
po

šl
ja
va
nj
e

Po
dr
uč
ni
 u
re
d

Vu
ko
va
r

Ko
ra
k
po

 k
or
ak
 n
a
tr
ži
št
e
ra
da

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

1.
05
6.
72
8,
32

18
.

Ra
zv
oj
na

 a
ge
nc
ija

Vu
ko
va
r d

.o
.o
.

Ku
ćn
a
ra
di
no

st
 –
m
od

el

pr
ed

in
ku
ba
ci
je
 m

al
ih
 o
br
ta
 k
ao

m
je
ra
 s
am

oz
ap
oš
lja
va
nj
a

ne
za
po

sl
en

ih
 o
so
ba

 u
 n
ep

ov
ol
jn
om

po

lo
ža
ju

Pr
io
ri
te
t 1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

U
 fa
zi
 o
cj
en

jiv
an
ja

55
1.
35
1,
73

19
.

PR
O
N
I C
en

ta
r z
a

so
ci
ja
ln
o

po
du

ča
va
nj
e

LO
KO

VO
LO

N
TI
RA

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
80

.0
00
,0
0

20
.

"B
U
BA

M
A
RA

",

U
O
SI
 V
IN
KO

VC
I

M
A
KE

 IT
 P
O
SS
IB
LE
! P

ER
SO

N
A
L

A
SS
IS
TA

N
CE

 S
ER

VI
CE

: I
N
D
EP
EN

D
EN

T
LI
VI
N
G
 M

O
D
EL
 F
O
R
PE
O
PL
E
W
IT
H

D
IS
A
BI
LI
TI
ES
.

Pr
io
ri
te
t 2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e

U
 p
ro
ve
db

i
2.
39
1.
00
0,
00

21
.

G
im

na
zi
ja
 A
nt
un

a
M
at
ije
 R
el
jk
ov
ić
a

Vi
nk
ov
ci

M
od

er
ni
 c
en

ta
r
ot
vo
re
no

g
ko
da

 /

O
tv
or
en

i s
of
tv
er
 =
 O
tv
or
en

i u
m

Pr
io
ri
te
t3

.U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

U
 fa
zi
 r
az
ra
de

 p
ro
je
kt
ne

 id
ej
e

1.
10
0.
00
0,
00

22
.

Ek
on

om
sk
a
šk
ol
a

Vu
ko
va
r

M
od

er
ni
za
ci
ja
 k
ur
ik
ul
um

a
Vj
ež
be

ni
čk
a
tv
rt
ka

Pr
io
ri
te
t3

.U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

U
 p
ro
ve
db

i
1.
22
0.
94
0,
00

23
.

H
rv
at
sk
i z
av
od

 z
a

za
po

šl
ja
va
nj
e

Po
dr
uč
ni
 u
re
d

Vu
ko
va
r

N
EW

 M
A
P‐
N
ov
a
m
et
od

ol
og
ija
 i
pl
an

za
po

šl
ja
va
nj
a
za
 g
ra
d
Vu

ko
va
r

Pr
io
ri
te
t1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja
,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

87
4.
55
2,
06

24
.

Te
hn

ič
ko
 u
či
liš
te

Vi
nk
ov
ci

N
ew

 S
ki
lls
 fo

r N
ew

 a
nd

 B
et
te
r
Jo
b

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

1.
23
3.
24
6,
76

A
kc
ijs
ki
 p
la
n
pr
ov
ed

be
 S
tr
at
eg
ije

ra
zv
oj
a
lju

ds
ki
h
po

te
nc
ija
la
 V
uk

ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa

ni
je
 2
01
6.
‐2
02
0.

19

25
.

H
rv
at
sk
i z
av
od

 z
a

za
po

šl
ja
va
nj
e

Po
dr
uč
ni
 u
re
d

Vu
ko
va
r

N
EW

 S
TE
P‐
N
ov
i k
or
ak
 u
 ja
ča
nj
u

pa
rt
ne

rs
tv
a
za
 z
ap
oš
lja
va
nj
e

Pr
io
ri
te
t3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja
,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

28
1.
19
4,
68

26
.

Po
ljo
pr
iv
re
dn

o
šu
m
ar
sk
a
šk
ol
a

Vi
nk
ov
ci

N
EX
T
G
EN

ER
A
TI
O
N

Pr
io
ri
te
t3

.U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

Za
vr
še
n

1.
65
9.
75
4,
12

27
.

H
rv
at
sk
i z
av
od

 z
a

za
po

šl
ja
va
nj
e

Po
dr
uč
ni
 u
re
d

Vu
ko
va
r

Pa
rt
ne

rs
tv
o
za
 ra

zv
oj
 k
ar
ije
re

Pr
io
ri
te
t1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja
,

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

20
9.
58
6,
00

28
.

Lo
ka
ln
a
ag
en

ci
ja

za
 r
az
vo
j V

je
ve
ri
ca

d.
o.
o.

Po
bo

ljš
an
je
 p
ri
st
up

a
ot
vo
re
no

m

tr
ži
št
u
ra
da

 o
so
ba
m
a
u
ne

po
vo
ljn
om

po

lo
ža
ju

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

U
 fa
zi
 o
cj
en

jiv
an
ja

1.
01
0.
45
1,
98

29
.

G
ra
d
O
to
k

PO
D
U
ZE
TN

IČ
KI
 IN

KU
BA

TO
R
O
TO

K
Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

U
 fa
zi
 r
az
ra
de

 p
ro
je
kt
ne

 id
ej
e

7.
00
0.
00
0,
00

30
.

U
dr
ug
a
ro
di
te
lja

dj
ec
e
s

po
te
šk
oć
am

a
u

ra
zv
oj
u

"V
uk
ov
ar
sk
i

le
pt
ir
ić
i"

Po
m
oć
ni
ci
 u
 n
as
ta
vi
 z
a
Vu

ko
va
rs
ke

le
pt
ir
ić
e

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
53
0.
71
3,
94

31
.

"B
U
BA

M
A
RA

",

U
O
SI
 V
IN
KO

VC
I

PO
M
O
ĆN

IK
 U
 N
A
ST
A
VI
: J
ED

N
A
KE

O
BR

A
ZO

VN
E
M
O
G
U
ĆN

O
ST
I Z
A
 S
VE

.

Pr
io
ri
te
t2

.S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e

U
 p
ro
ve
db

i
71
9.
00
0,
00

32
.

O
pć
in
a
D
re
no

vc
i

Po
tp
or
a
ob

ite
lji
 C
ve
lfe

ri
je

Pr
io
ri
te
t2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e

Za
vr
še
n

1.
28
0.
66
9,
85

33
.

PU
N
O
M
 B
RZ
IN
O
M

U

PO
D
U
ZE
TN

IŠ
TV

O

PU
N
O
M
 B
RZ
IN
O
M
 U

PO
D
U
ZE
TN

IŠ
TV

O

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

33
.0
00
,0
0

A
kc
ijs
ki
 p
la
n
pr
ov
ed

be
 S
tr
at
eg
ije

ra
zv
oj
a
lju

ds
ki
h
po

te
nc
ija
la
 V
uk

ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa

ni
je
 2
01
6.
‐2
02
0.

20

34
.

RA
ZV

O
JN
A

A
G
EN

CI
JA

VU
KO

VA
R
d.
o.
o.

(n
as
ta
va
k
pr
oj
ek
ta
)

PU
N
O
M
 B
RZ
IN
O
M
 U

PO
D
U
ZE
TN

IŠ
TV

O

Pr
io
ri
te
t 1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

U
 p
ro
ve
db

i
33

.0
00
,0
0

35
.

Pu
čk
o
ot
vo
re
no

uč
ili
št
e
A
lg
eb

ra

Ra
zv
oj
 lo
ka
ln
ih
 k
ap
ac
ite

ta
 z
a

m
ob

iln
o
po

sl
ov
an
je
 (e

‐M
O
BI
L)

Pr
io
ri
te
t1

.
O
tv
ar
an
je
 n
ov
ih
 ra

dn
ih

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e

Za
vr
še
n

1.
21
6.
17
9,
13

36
.

G
ra
d
Vu

ko
va
r

Ra
zv
oj
 n
ov
og

 tu
ri
st
ič
ko
g
pr
oi
zv
od

a
Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

5.
94
1.
50
9,
00

37
.

PO
U
 A
nd

ra
go
g

Ra
zv
oj
 p
ro
gr
am

a
us
av
rš
av
an
ja

ku
ha
ra
 tr
ad
ic
ijs
ke
 (l
ok
al
ne

 i
re
gi
on

al
ne

) k
uh

in
je
, O

ku
si
 tr
ad
ic
ije

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

1.
27
5.
18
9,
03

38
.

G
ra
d
Vu

ko
va
r

Ra
zv
oj
 z
ao
kr
už
no

g
ko
nc
ep

ta
 z
a

po
tp
or
u
in
ov
at
iv
no

m
 i
te
hn

ol
oš
ki

or
ije
nt
ir
an
om

 p
od

uz
et
ni
št
vu
 B
IC
‐

Vu
ko
va
r

Pr
io
ri
te
t 1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

21
.2
93
.0
90
,7
1

39
.

Is
ta
rs
ka
 r
az
vo
jn
a

ag
en

ci
ja
 d
.o
.o
.

Re
SN

et
 –
 R
eg
io
na
l S
ta
ke
ho

ld
er
s

N
et
w
or
k

Pr
io
ri
te
t3

.U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

Za
vr
še
n

1.
10
2.
19
6,
42

40
.

O
pć
in
a
D
re
no

vc
i

RU
RA

L
H
RD

 (H
um

an
 R
es
ou

rc
e

D
ev
el
op

m
en

t)
 IN

IT
IA
TI
VE

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

77
0.
00
0,
00

41
.

Vo
lo
nt
er
sk
i c
en

ta
r

O
si
je
k

Ša
lte

r
Pr
io
ri
te
t4

.J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
75

.0
00
,0
0

42
.

O
Š
Jo
si
pa

 M
at
oš
a

Vu
ko
va
r

ST
A
RT

Pr
io
ri
te
t2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e

U
 fa
zi
 o
cj
en

jiv
an
ja

1.
00
0.
00
0,
00

43
.

Pu
čk
o
ot
vo
re
no

uč
ili
št
e
Vi
nk
ov
ci

ST
EP

 U
P
IT
 E
D
U
CA

TI
O
N
‐S
te
pe

ni
ca

vi
še
 u
 IT
 e
du

ka
ci
ji

Pr
io
ri
te
t4

.J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

1.
51
0.
39
2,
76

44
.

O
pć
in
a
D
re
no

vc
i

T.
O
.B
.E
. –
 T
ow

ar
d
O
pp

or
tu
ni
tie

s
fo
r

Be
tt
er
 E
m
pl
oy
ab
ili
ty

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

1.
00
1.
00
0,
00

45
.

Ce
nt
ar
 z
a

re
ha
bi
lit
ac
iju

''M

al
a
Te
re
zi
ja
''

Th
e
Fi
rs
t S

te
p
to
 a
 H
ap
py

 C
hi
ld
ho

od

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

1.
55
3.
73
6,
93

A
kc
ijs
ki
 p
la
n
pr
ov
ed

be
 S
tr
at
eg
ije

ra
zv
oj
a
lju

ds
ki
h
po

te
nc
ija
la
 V
uk

ov
ar
sk
o‐
sr
ije
m
sk
e
žu
pa

ni
je
 2
01
6.
‐2
02
0.

21

46
.

Za
vo
d
za

za
po

šl
ja
va
nj
e

ju
žn
og

 Z
ad
un

av
lja
,

Pe
ču
ha

U
če
nj
e
i r
ad

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

Za
vr
še
n

1.
50
0.
00
0,
00

47
.

B.
a.
B.
e.
 B
ud

i
ak
tiv

na
! B

ud
i

em
an
ci
pi
ra
n!

U
kl
ju
či
va
nj
e+
už
iv
an
je
=z
ap
oš
lja
va
nj
e

Pr
io
ri
te
t 2

. S
oc
ija
ln
a
ko
he

zi
ja
 i

je
dn

ak
e
m
og
uć
no

st
i z
a
sv
e

U
 p
ro
ve
db

i
1.
02
1.
16
6,
17

48
.

H
RV

A
TS
KI
 P
RA

VN
I

CE
N
TA

R
ZA

G
RE

B

U
se
 Y
ou

r
Ri
gh
ts
! E

ns
ur
in
g
Eq
ua
l

O
pp

or
tu
ni
tie

s
an
d
N
on

‐
di
sc
ri
m
in
at
io
n
at
 th

e
Lo
ca
l L
ev
el

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

1.
41
7.
50
0,
00

49
.

PR
O
N
I C
en

ta
r z
a

so
ci
ja
ln
o

po
du

ča
va
nj
e

Vr
ije
di
m
 z
a
dv
oj
e

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

U
 p
ro
ve
db

i
84

.1
32
,0
0

50
.

N
ar
od

no
 u
či
liš
te

us
ta
no

va
 z
a

ob
ra
zo
va
nj
e
i

ku
ltu

ru

W
el
ln
es
s
ch
ef
 fo

r
w
el
ln
es
s
to
ur
is
m

in
 P
ri
m
or
je
 a
nd

 S
la
vo
ni
ja

Pr
io
ri
te
t 1

. O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge

Za
vr
še
n

1.
13
7.
50
5,
60

51
.

A
ge
nc
ija
 z
a
ra
zv
oj

Vu
ko
va
rs
ko

‐
sr
ije
m
sk
e
žu
pa
ni
je

H
ra
st
 d
.o
.o
.

w
w
w
.ja
m
 –
 W

om
en

 w
ak
e
up

 a
nd

w
or
k,
 g
et
 jo
b
af
te
r
m
ot
iv
at
io
n

Pr
io
ri
te
t 4

. J
ač
an
je
 k
ap
ac
ite

ta
 c
iv
iln
og

dr
uš
tv
a

Za
vr
še
n

1.
18
0.
59
7,
30

52
.

Sr
ed

nj
a
šk
ol
a
Ilo
k

“K
om

pe
te
nc
ije
 z
a
bu

du
ćn
os
t”

Pr
io
ri
te
t1

.O
tv
ar
an
je
 n
ov
ih
 r
ad
ni
h

m
je
st
a
ra
zv
oj
em

 p
od

uz
et
ni
št
va
 i

pr
ila
go
dl
jiv
os
t r
ad
ne

 s
na
ge
,

Pr
io
ri
te
t 3

. U
na
pr
je
đi
va
nj
e

ob
ra
zo
vn
og

 s
us
ta
va
 i
ko
nc
ep

ta

cj
el
ož
iv
ot
no

g
uč
en

ja

U
 p
ro
ve
db

i
1.
52
0.
00
0,
00

U
KU

PN
A
VR

IJE
D
N
O
ST
 P
RO

JE
KA

TA
82

.6
82
.2
74
,0
0

 Iz
vo
r:
 B
az
a
pr
oj
ek
at
a
(h
tt
p:
//
ba
za
pr
oj
ek
at
a‐
vs
z.
co
m
.h
r/
),
20
.7
.2
01
5.

Akcijski plan provedbe Strategije razvoja ljudskih potencijala Vukovarsko‐srijemske županije 2016.‐2020. 22

Impressum

Izdavač:
Lokalno partnerstvo za zapošljavanje Vukovarsko‐srijemske županije

Ovaj Akcijski plan izrađen je u sklopu projekta
„EFoNet‐ Employment Fostering Network“
kroz Operativni program Razvoj ljudskih potencijala,
darovnica Lokalne inicijative za poticanje zapošljavanja – faza II.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

