DANUBE MACRO-REGIONAL COOPERATION TO STRENGTHEN DIGITAL ENTREPRENEURIAL SKILLS FOR SENIORS

20

5

G

8

Q

A a

W

0

С

S

cops lock

()

e

Danube Transnational programme

WHO WILL BE INCLUDED?

eDigiStars project

There are challenges in the Danube Macro-Region

WHICH WE HAVE TO FACE

Ageing population

Lower competitiveness & employability difficulties

Lack of skilled workforce in digital fields

eDigiStars faces all of these challenges by supporting the development of the digital entrepreneurial skills of the 50+ generation and the promotion of self-employment.

The project is based on real professional cooperation: vocational training and adult training organisations, labour offices, NGOs, local governments, chambers of commerce, industry and economic development organisations and disadvantaged target groups are working together to ensure success.

WHAT DO WE DO?

eDigiStars project

DEVELOPING EDIGISTARS STRATEGY

COUNTRY-BY-COUNTRY EXPERT GROUPS

DEVELOPING TERRITORIAL ACTION PLANS

TRUST BUILDING

STRENGTHENING DIGITAL COMPETENCES

Three Steps, One Result

COOPERATION HELPS TO OVERCOME DIFFICULTIES

The objectives are achieved via three innovative tools developed by country-by-country expert groups:

1. POWERYOU tool

The work begins with an assessment of digital skills, also encouraging inter-generational understanding.

2. CAMPUS tool

Followed by the development of specific training courses tailored to the needs of the generation.

3. LABEL tool

The third phase is the implementation phase, during which the digital skills of the target group are raised to a high level through courses and trainings.

After following these 3 steps, senior will have a certified, more empowered, knowledgeable working skill.

eDigiStars will deliver measurable impact in Austria, Bosnia and Herzegovina, Bulgaria, Czech Republic, Hungary, Romania, Slovenia, Ukraine.

OUR PROJECT PARTNERS ARE:

Innoskart Business Development Nonprofit Ltd., Hungary Central Transdanubian Regional Innovation Agency Nonprofit Ltd., Hungary Foundation for Improvement of Employment Possibilities PRIZMA, an Institution, Slovenia Municipality of Maribor, Slovenia Business Agency Association, Bulgaria Bulgarian Industrial Association – Union of the Bulgarian Business, Bulgaria Business Upper Austria – Plastics Cluster, Austria

The Municipality of Prague 9, Czech Republic DEX Innovation Centre, Czech Republic Development agency of the Republic of Srpska, Bosnia and Herzegovina Ivano-Frankivsk National Technical University of Oil and Gas, Ukraine European Center for Socio Professional Integration, Romania Romarketing, Romania National employment Agency, Bulgaria

OUR ASSOCIATED PARTNERS ARE:

Ivano-Frankivsk region Employment Centre, Ukraine
Vocational Training Center, Székesfehérvár, Hungary
WAGE-Network, Austria
Plus 50, Czech Republic
Employment Service of Slovenia, Slovenia

eDigiStars

Project co-funded by the EU funds (ERDF, IPA II, ENI)

www.interreg-danube.eu/edigistars

@edigistars | (f) @edigistarsinterreg | in @edigistars

