

EU PROGRAMME FOR EMPLOYMENT AND SOCIAL INNOVATION - EaSI (2014 - 2020)
GRANTS AWARDED AS A RESULT OF THE CALL FOR PROPOSALS VP/2017/006

EaSI-EURES - Cross-border partnerships and support to cooperation on intra-EU mobility for EEA countries and social partners

Budget line : 04.03 02 02

Program(s) : EaSI

Action title	EU grant (€)	Application reference
EURES in den Grenzregionen Belgien, Deutschland, Niederlande	849 191,10	VP/2017/006/0001

Summary of the action

Im Rahmen dieser Maßnahme wird eine EU-Finanzierung für die euregionale und bilaterale Zusammenarbeit in den Grenzregionen der Länder Belgien, Deutschland, Niederlande beantragt, die die bestehenden Dienstleistungen der Partner optimiert und stärkt sowie diese über das bisherige Maß hinaus koordiniert und ausbaut, in dem weitere neue innovative Maßnahmen passgerecht hinzugefügt werden.

EMR, ERW, erm, EUREGIO: Die Maßnahme beinhaltet alle Aktivitäten der Partner im angegebenen Zeitraum. Ziel ist es, die Transparenz des grenzüberschreitenden Arbeitsmarktes zu fördern, die Chancen der Arbeitssuchenden auf dem Markt zu erhöhen und die Arbeitgeber bei ihren Einstellungsmaßnahmen zu unterstützen. Gegenstand sind die Serviceangebote der Partner in Bezug auf das grenzüberschreitende Matching, Information und Beratung der mobilen Arbeitssuchenden, Grenzgänger und Unternehmen im Bezirk der Euregios.

Zentrales Ziel der Maßnahme ist es "Menschen in ein Beschäftigungsverhältnis zu bringen und Arbeitsplätze zu sichern" und so einen Beitrag zu mehr Beschäftigung zu leisten. So sollen die Transparenz des euregionalen Arbeitsmarktes gefördert werden, die Nachfrage und das Angebot optimal aufeinander abgestimmt werden und Mobilitätshemmnisse durch eine breiter angelegte Zusammenarbeit mit den Institutionen, die für Steuern, soziale Sicherheit und Arbeitsrecht zuständig sind, gemindert werden.

Außerdem geht es darum:

- die Zusammenarbeit mit anderen Organisationen in Belangen des Arbeitsmarktes zu optimieren, insbesondere mit den für Sozialversicherung, Steuern und Arbeitsrecht zuständigen Stellen
- die Zielgruppen über die Serviceangebote zu informieren
- das Personalwesen und das Netzwerk der EURES-Partner zu erweitern
- die Ergebnisse des Arbeitsplans nachzuhalten, zu evaluieren und zu bewerten

Beneficiary organisation/Coordinator	Address	Country

Beneficiary organisation/Coordinator	Address	Country
BUNDESAGENTUR FUR ARBEIT	REGENSBURGERSTRASSE 104 90478 NURNBERG	DE - Germany
Co-Beneficiary organisation	Address	Country
LE FOREM	BOULEVARD TIROU 104 6000 CHARLEROI	BE - Belgium
ZWECKVERBAND REGION AACHEN	DENNEWARTSTRASSE 25-27 52068 AACHEN	DE - Germany
EUREGIO RHEIN-WAAL	EMMERICHER STRASSE 24 47533 KLEVE	DE - Germany
EUREGIO EV	ENSCHEDER STRASSE 362 48599 GRONAU	DE - Germany
I.V.R EURES VZW	GOUVERNEUR ROPPESINGEL 55 3500 HASSELT	BE - Belgium
DEUTSCHER GEWERKSCHAFTSBUND	HENRIETTE HERZ PLATZ 2 10787 BERLIN	DE - Germany
STICHTING SAMENWERKING KAMERS VAN KOOPHANDEL EN ECONOMISCHE ONTWIKKELING EUREGIO MAAS-RIJN	JAN CAMPERTSTRAAT 5 6416 SG HEERLEN	NL - Netherlands
VLAAMSE DIENST VOOR ARBEIDSBEDEMIDDELING EN BEROEPSOPLEIDING	KEIZERSLAAN 11 1000 BRUSSEL	BE - Belgium
EUREGIO RHEIN-MAAS-NORD	KONRAD ZUSE RING 6 41179 MONCHENGLADBACH	DE - Germany
UITVOERINGSINSTITUUT WERKNEMERSVERZEKERINGEN	LA GUARDIA WEG 116-162 AMSG 3 1043 DL AMSTERDAM	NL - Netherlands
STICHTING EUREGIO MAAS RIJN	LIMBURGLAAN 10 6229 GA MAASTRICHT	NL - Netherlands
START PEOPLE BV	P.J. OUDWEG 61 1314 CK ALMERE	NL - Netherlands
GEMEENTE MAASTRICHT	RANDWYCKSINGEL 22 6229 EE MAASTRICHT	NL - Netherlands
ARBEITSAMT DER DEUTSCHPRACHIGEN GEMEINSCHAFT	VENNBAHNSTRASSE 4/2 4780 SANKT VITH	BE - Belgium

Action title	EU grant (€)	Application reference
EURES CROSSBORDER GALICIA-NORTH PORTUGAL ANNUAL PLAN 2018	206 192,39	VP/2017/006/0002

Summary of the action

The creation of the EURES Crossborder North Portugal - Galicia service in December 1997 followed the common objective and commitment of the partner bodies towards improving the situation of the labour market of Galicia and North Portugal, creating a transparent employment market and developing a system of cooperation and collaboration between the public employment services and all other economic and social agents representing the Euro-region with potential ability to facilitate and boost the crossborder mobility of workers and employers.

EURES Crossborder Galicia-North Portugal has become a reference structure in the Euro-region with respect to knowledge of rights and obligations relative to the crossborder mobility of workers and entrepreneurs. Moreover, it operates as a meeting point for entities and institutions concerning mobility. The bodies included in the structure of EURES Crossborder Galicia-North Portugal have undertaken among one another and before the Commission to jointly pursue the following objectives based on Commission Decision 2012/733/EU in conformity with their responsibilities at a crossborder level:

- a) The development of an open and accessible crossborder employment market, in strict observance with the applicable labour laws and legal requirements;
- b) Adjustment and placement at a crossborder scale, through the exchange of job offers and search, and participation in the specific mobility activities organised in the context of the EU;
- c) Transparency and exchange of information on the labour market of the Euro-region, in particular on living and working conditions and opportunities for the acquisition of skills;
- d) The development of measures to boost and facilitate the mobility of young workers;
- e) The exchange of information on professional internships and apprenticeships, and their effective implementation.

For the pursuit of the general objectives, the partnership will provide the Services stipulated in the EURES Charter.

Beneficiary organisation/Coordinator	Address	Country
COMUNIDAD AUTONOMA DE GALICIA	SAN CAETANO BLOQUE 3 PLANTA 1 15781 SANTIAGO DE COMPOSTELA	ES - Spain
Co-Beneficiary organisation	Address	Country
ASSOCIACAO INDUSTRIAL DO MINHO	AVENID DR FRANCISCO PIRES GONCAL 45 AP 99 4711 954 BRAGA	PT - Portugal
SERVICIO PUBLICO DE EMPLEO ESTATAL	CALLE CONDESA DE VENADITO 9 28027 MADRID	ES - Spain
UNIVERSIDADE DO MINHO	LARGO DO PACO 4704 553 BRAGA	PT - Portugal
UNIVERSIDAD DE VIGO	LG CAMPUS LAGOAS MARCOSENDE 36310 VIGO PONTEVEDRA	ES - Spain
COMUNIDADE INTERMUNICIPAL DO MINHO-LIMA	RUA BERNARDO ABRUNHOSA 105 4900 309 VIANA DO CASTELO	PT - Portugal
ACISAT ASSOCIACAO EMPRESARIAL DO ALTO TAMEGA	RUA CORONEL BENTO ROMA ED MARROCOES 1 AP 113 5400 114 CHAVES	PT - Portugal
INSTITUTO DO EMPREGO E FORMACAO PROFISSIONAL	RUA DE XABREGAS 52 1949 003 LISBOA	PT - Portugal
CONFEDERACION DE EMPRESARIOS DE GALICIA	RUA DO VILAR 54 15705 SANTIAGO DE COMPOSTELA	ES - Spain
CONSELLO SINDICAL INTER-REXIONAL GALICIA- NORTE DE PORTUGAL UNION DE HECHO	RUA MIGUEL FERRO CAAVEIRO 12-3 15707 SANTIAGO DE COMPOSTELA	ES - Spain

Action title	EU grant (€)	Application reference
EaSI - Eures cross border partnership Scheldemond 2018	588 064,67	VP/2017/006/0003

Summary of the action

The EaSI application of Eures Scheldemond contains activities that underline the Eures objectives as stated in the Regulation. The activities focus on improving the labour market mobility in the cross border region. Traditional approaches are combined with new initiatives. We continue the project for university graduates for whom Dutch is a second language, with a new focus, gearing the mentoring towards gaining work experience and highlighting the job application process.

More examples of new initiatives can be found in packages 3, 6, 7, 8, 10 and 11. They focus on improving job opportunities, matching and placements. The training for potential cross border workers is accessible for all unemployed people but special attention will be given to attracting youth and 50+ jobseekers.

Eures Scheldemond will provide individual and customized information to jobseekers who have decided they want to work across the border. This personalised information, based on their individual situation and given by a panel of experts, will make it easier for jobseekers to take the next cross border step.

We will bring employers and entrepreneurs in the cross border region together by organising business meetings for Dutch and Flemish employers. The goal is to inform them about the services offered by Eures Scheldemond and help them with recruiting jobseekers from the other side of the border. Another objective of organising these meetings is to create a "cross border mindset" amongst employers in the cross border region.

We will develop a digital application that will provide employers in the cross border region immediate access to the profiles of jobseekers. Jobseekers who are interested in working across the border are offered the opportunity to make a personal profile which will be uploaded in the app. The app will be updated every week so that employers have access to new candidates every week.

We also target HR departments of companies in the cross border region.

Beneficiary organisation/Coordinator	Address	Country
UITVOERINGSINSTITUUT WERKNEMERSVERZEKERINGEN	LA GUARDIA WEG 116-162 AMSG 3 1043 DL AMSTERDAM	NL - Netherlands
Co-Beneficiary organisation	Address	Country
VLAAMSE DIENST VOOR ARBEIDSBEWINDDELING EN BEROEPSOPLEIDING	KEIZERSLAAN 11 1000 BRUSSEL	BE - Belgium
VOKA-KAMER VAN KOOPHANDEL OOST- VLAANDEREN	LAMMERSTRAAT 18 9000 GENT	BE - Belgium
INTERREGIONALE VAKBONDSRAAD SCHELDE- KEMPEN VZW	NATIONALESTRAAT 111 2000 ANTWERPEN	BE - Belgium

Action title	EU grant (€)	Application reference
EURES-TriRegio 2018	295 769,26	VP/2017/006/0006

Summary of the action

Die Grenzpartnerschaft EURES-TriRegio setzt sich aus Vertretern der Arbeitsverwaltungen, der Gewerkschaften und der Arbeitgeberorganisationen aus Sachsen, Böhmen und Niederschlesien zusammen. Ihr langfristiges Ziel ist es, unter Einhaltung der bestehenden Arbeits- und Sozialstandards des jeweiligen Landes die Entwicklung eines gemeinsamen Arbeitsmarktes zu fördern.

Sie wurde von den Partnern seit der Integration Polens und Tschechiens in die Europäische Union im Jahre 2004 vorbereitet und hat sich mit der Unterzeichnung der Rahmenvereinbarung im Oktober 2007 konstituiert. Sie betrachtet die Integration der Arbeits- und Ausbildungsmärkte im Dreiländereck als die wesentliche Gestaltungsaufgabe

Zu den Handlungsschwerpunkten gehören: Projekte zur Vermittlung von Arbeitsstellen in der Region; Information und Beratung durch die EURES-Beraterinnen und –Berater und Initiativen zur Durchsetzung von fairer Mobilität im Dreiländereck.

Der Arbeitsplan für 2018 reagiert auf die hohe Nachfrage nach Fachkräften. Die Aktivitäten im polnisch-tschechischen Grenzraum werden verstärkt und weiterentwickelt. Die Region Hradec Králové wurde in die Partnerschaft aufgenommen. Dort grenzt der Landkreis mit der für Tschechien niedrigsten Arbeitslosenquote an eine Region, die im polnischen Vergleich eine der höchsten Arbeitslosenquoten verzeichnet. Aktivitäten für Jugendliche mit dem Ziel die Attraktivität der Region zu erhöhen sind Schwerpunkt des Arbeitsplans. Aufbauend auf die Aktivitäten der Vorjahre und dem gewachsenen Netzwerk bringt die EURES-TriRegio die Einführung einer grenzüberschreitenden Ausbildung im Grenzraum voran. Die Angebote für Arbeitgeber richten sich insbesondere an kleine und mittlere Unternehmen. Es werden Unterstützungsleistungen zur Rekrutierung angeboten. Der Kontakt zum Beratungsangebot der Partnerschaft soll einfach und in den Sprachen der Region sein. Die Branchengewerkschaften und die Sozialversicherungsträger werden noch stärker eingebunden.

Beneficiary organisation/Coordinator	Address	Country
BUNDESAGENTUR FUR ARBEIT	REGENSBURGERSTRASSE 104 90478 NURNBERG	DE - Germany
Co-Beneficiary organisation	Address	Country
CESKA REPUBLIKA	- 460 01 -	CZ - Czech Republic
VEREIN FORDERUNG BEZIEHUNGEN ARBEITNEHMERINNEN DEUTSCHLAND TSCHECHISCHEN REPUBLIK POLEN RAHMEN INTERREGIONALEN GEWERKSCHAFTSRATES REGIONEN E	DR MARIA GROLLMUBSTASSE 1 02625 BAUTZEN	DE - Germany
Úřad práce České republiky - krajská pobočka v Ústí nad Labem	Dvoraková 1609/18 40001 Ústí nad Labem	CZ - Czech Republic
DEUTSCHER GEWERKSCHAFTSBUND	HENRIETTE HERZ PLATZ 2 10787 BERLIN	DE - Germany
DOLNOSLASKI WOJEWODZKI URZAD PRACY W WALLBRZYCIU	UL. OGRODOWA 5B 58 306 WALBRZYCH	PL - Poland
DOLNOSLASCY PRACODAWCY	UL. WYSOCKIEGO 10 58 300 WALBRZYCH	PL - Poland
Úřad práce České republiky - krajská pobočka v Hradci Králové	Wonková 1142/1 500 02 Hradec Králové	CZ - Czech Republic
Úřad práce České republiky - krajská pobočka v Karlových Varech	Závodní 385/98 360 01 Karlovy Vary	CZ - Czech Republic

Action title	EU grant (€)	Application reference
EURES CROSS-BORDER ANDALUCÍA-ALGARVE	221 513,40	VP/2017/006/0008

Summary of the action

The concrete objectives of the EURES cross-border Andalucía-Algarve partnership are the following ones: - To facilitate the voluntary transnational cross-border geographical mobility of workers; - To provide a greater transparency to the cross-border labour market and ensure the clearance of vacancies. - To improve the integration of the cross-border labour market by creating synergies. To boost the one-stop shop approach thanks to a closer cooperation with social security, healthcare services and tax authorities. - To promote the transition into the labour market of young people and support the labour integration of more vulnerable groups.

2. The geographical scope of this cross-border partnership is the Portuguese region of Algarve (NUTS code PT15) and the Spanish region of Andalusia (NUTS code ES61).

3. The target groups The frontier workers who live in one of the partnership regions and work in the other. - The Job-seekers, in particular young people, long-term unemployed and students. - The employers.

4. The EURES cross-border Andalucía-Algarve partnership is: Public employment services: IEFP, SAE, SEPE. Trade-unions: CCOO, CGTP, UGT-Algarve, UGT-Andalucía. Employers organisations: ACRAL, AHETA, CEA, FOE. Universities: University of Algarve, University of Huelva. Territorial organisations: CCDR-Algarve, Diputación de Huelva, Odiana.

5. The partnership will carry out the 9 first categories of EURES cross-border activities: To offer client services to workers and employers; To facilitate the job matching, placement and recruitment process and develop joint placement projects; To design and implement a one-stop-shop approach; To provide new and specialised client services; To monitor and follow-up placements; To monitor and report on mobility in the cross-border region; To develop and implement a more integrated cooperation with taxation, social security rights and labour legislation authorities; To contribute to and develop specific placement projects.

Beneficiary organisation/Coordinator	Address	Country
SERVICIO ANDALUZ DE EMPLEO	AVENIDA DE LEONARDO DA VINCI 19-B 41092 SEVILLA	ES - Spain
Co-Beneficiary organisation	Address	Country

Co-Beneficiary organisation	Address	Country
CONFEDERACION DE EMPRESARIOS DE ANDALUCIA ASOCIACION	ARQUIMIDES 2 ISLA DE LA CARTUJA 41092 SEVILLA	ES - Spain
FEDERACION ONUBENSE DE EMPRESARIOS	AVENIDA DE LA RIA 3 21001 HUELVA	ES - Spain
SERVICIO PUBLICO DE EMPLEO ESTATAL	CALLE CONDESA DE VENADITO 9 28027 MADRID	ES - Spain
UNIVERSIDAD DE HUELVA	CALLE DR CANTERO CUADRADO 6 21071 HUELVA	ES - Spain
CONFEDERACION SINDICAL DE COMISIONES OBRERAS	CALLE FERNANDEZ DE LA HOZ 12 28010 MADRID	ES - Spain
ODIANA ASSOCIACAO PARA O DESENVOLVIMENTO DO BAIXO GUADIANA	RUA 25 DE ABRIL 1 8950 909 CASTRO MARIM	PT - Portugal
INSTITUTO DO EMPREGO E FORMACAO PROFISSIONAL	RUA DE XABREGAS 52 1949 003 LISBOA	PT - Portugal

Action title	EU grant (€)	Application reference
EURES Ireland/Northern Ireland Cross Border Partnership 2018	224 012,06	VP/2017/006/0013

Summary of the action

The mission of EURES Cross Border Partnership is to support frontier and cross border workers, jobseekers and employers in the Ireland/Northern Ireland Border region by raising and improving awareness of the cross border labour market, the benefits of mobility in the EU and to help employers, workers, jobseekers and job changers in this Border region to capitalise on the opportunities offered through their access to a cross border labour market in the border region of the Island of Ireland and the free recruitment service that the EURES Cross Border Partnership and the wider European network can provide.

Action Plan 2018 aims to ensure that the Partnership will continue to provide a wide range of services to our target groups in this Border region to encourage and facilitate job placement and recruitment opportunities in the region, to try and overcome some of the obstacles that exist, to keep cross border workers well informed in these uncertain times and encourage cross border labour market movement. In keeping with EURES Regulation a strengthened focus on employer engagement & support, job matching and placement and evaluation are central to the 2018 Action plan.

This Border region has had many challenges in recent decades including violent civil conflict, divided communities and high levels of unemployment, particularly among young people in all communities, 15% in IE, 16% in NI. The region has moved on from its recent history of violent conflict and communities are committed to working together in practical ways and to achieving a flow of opportunity and trade in both directions across our border. This remains a work in progress and it is important to continue to advance areas of practical cooperation and improve the often fragile links and relationships which can make a real difference to the lives of people residing and working in this Cross Border region. This well-functioning EURES Cross Border Partnership has played a role in fostering cohesion.

Beneficiary organisation/Coordinator	Address	Country
UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND	- BT2 7EG -	UK - United Kingdom
Co-Beneficiary organisation	Address	Country
LONDONDERRY CHAMBER OF COMMERCE (INCORPORATED)	16 BISHOP STREET FIRST FLOOR BT48 6PW LONDONDERRY	UK - United Kingdom
EIRE IRELANDE	- D02YY17 -	IE - Ireland
NORTHERN IRELAND TRADE UNION EDUCATIONAL & SOCIAL CENTRE LIMITED	DONEGALL STREET 45-47 BR1 2FG BELFAST	UK - United Kingdom
DUNDALK CHAMBER OF COMMERCE INCORPORATED	UNIT 4 PARTNERSHIP COURT PARK STREET Dundalk DUNDALK LOUTH	IE - Ireland

Action title	EU grant (€)	Application reference
EURES Cross border Øresund 2018	246 461,83	VP/2017/006/0016
Summary of the action		
<p>Feed back from participants in the pilot project "young jobseekers (YJ)in the Øresund Region" was very positive and the project will continue in this project period. The project targets YJ from 18-30 years. The project will match and place YJ with a hotel chain in the region with a recruitment need. As part of the project the YJ will receive a tailored course involving service sector and Danish language skills. We will expand this innovative approach to the large Copenhagen retail sector as well, because close cooperation between the Cross border partnership and an employer has proven very effective. We will also continue the important Life Science (LS) project and reach out to unemployed regional/EU/EEA LS specialists, YJ, students and new graduates in region to promote regional jobsearch and matching. To address the need for construction labour we will facilitate placement activities between job seekers in the region and employers. The project has added job seekers that fulfill support functions in the construction sector such as sales, marketing etc. As a new innovative component we will offer CV counselling client services for Anglophone jobseekers, so their CVs become more adapted to regional employers. We will continue to provide a valuable platform for regional stakeholders to meet to discuss regional possibilities. Young job seekers are also a key target group in our new creative arts and design projects were we provide Cross border client services for newly graduated job seekers. The Danish new graduates to Sweden project will train, match and place this group of job seekers with vacancies in the public and private sector in Sweden.</p> <p>In cooperation with the one stop shop Øresund Direkt, we continue to inform about the common Labourmarket as well as conduct regional living&working seminars. We will significantly increase our digital outreach to clients in cooperation with the one stop shop.</p>		

Beneficiary organisation/Coordinator	Address	Country
STYRELSEN FOR ARBEJDERSMARKED OG REKRUTTERING	NJALSGADE 72A 2300 KOBENHAVN S	DK - Denmark
Co-Beneficiary organisation	Address	Country
ARBETSFORMEDLINGEN	HALSINGEGATAN 38 113 99 STOCKHOLM	SE - Sweden

Action title	EU grant (€)	Application reference
EURES-T Oberrhein-Rhin Supérieur 2018	552 637,44	VP/2017/006/0018
Summary of the action		
<p>Le Rhin Supérieur présente actuellement des taux de chômage très variables de part et d'autre de la frontière. Les données actuelles illustrent bien la complémentarité des marchés du travail : le Bade-Wurtemberg et le Nord-Ouest de la Suisse, deux régions économiquement prospères ont des besoins de main d'œuvre très importants dans le secteur de la production et de la fabrication pour le Bade-Wurtemberg et dans les secteurs des sciences de la vie (Life Sciences), de la santé et de l'artisanat pour le Nord-ouest de la Suisse. La partie alsacienne de la Région Grand-Est détient, quant à elle, une main d'œuvre jeune et qualifiée.</p> <p>Le marché du travail transfrontalier revêt donc un caractère essentiel permettant d'encourager l'adéquation entre les demandeurs d'emploi et les postes vacants de part et d'autre de la frontière.</p> <p>Afin d'utiliser les forces en présence et de créer une offre de services complète sur tout le territoire, avec les mêmes standards de qualité, les services du plan d'activités 2018 d'EURES-T Rhin Supérieur agissent en complémentarité avec ceux des agences pour l'emploi, conformément aux axes du catalogue de services EURES suivants :</p> <ul style="list-style-type: none"> - pré-recrutement (section A) - recrutement/mise en adéquation/placement (sections A et B) - informations et conseils (sections A et B) - coopération transfrontalière (section E) - informations sur les conditions de vie et de travail dans les divers pays et les avantages de travailler dans un autre pays. <p>Par ailleurs, l'offre de services d'EURES-T Rhin Supérieur est déclinée selon les 10 catégories d'activités EaSI afin de répondre aux défis européens actuels correspondant aux besoins des territoires transfrontaliers et les 4 axes stratégiques définis par la nouvelle Présidente française.</p>		

Beneficiary organisation/Coordinator	Address	Country
BUNDESAGENTUR FUR ARBEIT	REGENSBURGERSTRASSE 104 90478 NURNBERG	DE - Germany
Co-Beneficiary organisation	Address	Country

Co-Beneficiary organisation	Address	Country
MOUVEMENT DES ENTREPRISES DE FRANCE ASSOCIATION	AVENUE DE L EUROPE 27 67300 SCHILTIGHEIM	FR - France
POLE EMPLOI	AVENUE DU DOCTEUR GLEY 1 LE CINETIC 1A5 75020 PARIS	FR - France
DGB RECHTSSCHUTZ GMBH	HANS BOCKLER STRASSE 39 40476 DUSSELDORF	DE - Germany
DEUTSCHER GEWERKSCHAFTSBUND	HENRIETTE HERZ PLATZ 2 10787 BERLIN	DE - Germany
REGIERUNGSPRASIDIUM FREIBURG	KAIser JOSEPH STRASSE 167 79098 FREIBURG IM BREISGAU	DE - Germany
BUNDESAGENTUR FUR ARBEIT	REGENSBURGERSTRASSE 104 90478 NURNBERG	DE - Germany

Action title	EU grant (€)	Application reference
EURES Cross-border Extremadura-Alentejo Partnership 2018	144 800,16	VP/2017/006/0021

Summary of the action

- Action Nº 1. Meeting with public bodies. Once per trimester. (Implemented by PES. SEXPE and IEFP where NERE will take part.)
- Action Nº 2. Info point in Badajoz and Elvas, implemented by the PES. SEXPE and IEFP.
- Action Nº 3. Special service for employers and post-recruitment services. (Implemented by CRESEM, NERE and NERPOR)
- Action Nº 4. Workshop for employees of local administration situated in the border area. (FEMPEX)
- Action Nº 5. Mobility study and cross-border information guide. (UGT)

See Annex H1 SWIM. Description of the action.

Beneficiary organisation/Coordinator	Address	Country
SERVICIO EXTREMENO PUBLICO DE EMPLEO	SAN SALVADOR 9 06800 MERIDA	ES - Spain
Co-Beneficiary organisation	Address	Country
UNION GENERAL DE TRABAJADORES DE EXTREMADURA UGT	CALLE LA LEGUA, NUMERO 17 06800 MERIDA	ES - Spain
FUNDACION CENTRO REGIONAL EXTREMENO DE SERVICIOS EMPRESARIALES	C/ CASTILLO DE FERIA S/N 06006 BADAJOZ	ES - Spain
FEDERACION DE MUNICIPIOS Y PROVINCIAS DE EXTREMADURA	CL SANCHO PEREZ, 2 06800 MERIDA BADAJOZ	ES - Spain
NERPOR-NUCLEO EMPRESARIAL DA REGIAO DE PORTALEGRE ASSOCIACAO EMPRESARIAL	MISTO CDM AFETACAO REAL DE FODOS OS BENS PARQUE DEFEIRAS E EXPOSICOES 7301 901 PORTALEGRE	PT - Portugal
NERE-NUCLEO EMPRESARIAL DA REGIAO DE EVORA-ASSOCIACAO EMPRESARIAL	RUA CIRCULAR NORTE-PARQUE INDUSTRIAL E TECNOLOGICO 7005 841 EVORA	PT - Portugal
INSTITUTO DO EMPREGO E FORMACAO PROFISSIONAL	RUA DE XABREGAS 52 1949 003 LISBOA	PT - Portugal

