

На основу члана 33. ст. 2. и 3. Закона о Влади („Службени гласник РС”, бр. 55/05, 71/05 – исправка, 101/07, 65/08, 16/11, 68/12 – УС, 72/12, 7/14 – УС и 44/14),

Влада доноси

О Д Л У К У

О ОБРАЗОВАЊУ РАДНЕ ГРУПЕ ЗА ИЗРАДУ НАЦИОНАЛНЕ СТРАТЕГИЈЕ ЗА МЛАДЕ ЗА ПЕРИОД ОД 2015. ДО 2025. ГОДИНЕ И АКЦИОНОГ ПЛАНА ЗА ЊЕНО СПРОВОЂЕЊЕ

1. Образује се Радна група за израду Националне стратегије за младе за период од 2015. до 2025. године и акционог плана за њено спровођење (у даљем тексту: Радна група).

2. Задатак Радне групе је да изради Националну стратегију за младе за период од 2015. до 2025. године и акциони план за спровођење те стратегије, за период од 2015. до 2018. године, у року од шест месеци од дана ступања на снагу ове одлуке.

3. У Радну групу именују се:

- за председника:

Ненад Боровчанин, државни секретар у Министарству омладине и спорта;

- за заменика председника:

Снежана Клашња, помоћник министра омладине и спорта;

- за чланове:

1) мр Драган Атанасов, помоћник министра омладине и спорта;

2) Предраг Петровић, Министарство за рад, запошљавање, борачка и социјална питања;

3) Борка Рајшић, Министарство културе и информисања;

4) Драгана Рајић, Министарство државне управе и локалне самоуправе;

5) Бојана Николић, Министарство привреде;

6) Душан Огњановић, Министарство пољопривреде и заштите животне средине;

7) Небојша Васиљевић, Министарство трговине, туризма и телекомуникација;

8) Милош Јанковић, Министарство одбране;

9) Марија Субошић, Министарство финансија;

10) Јасмина Пухача, Министарство унутрашњих послова;

11) доц. др Зоран Радојичић, Министарство здравља;

12) Слободан Арсенијевић, Министарство правде;

13) Верица Стајић Васојевић, Министарство правде;

14) Драгана Вујић, Министарство спољних послова;

15) Наташа Ћирић, Министарство просвете, науке и технолошког развоја;

- 16) Снежана Вуковић, Министарство просвете, науке и технолошког развоја;
- 17) Душан Радовановић, Републички завод за статистику;
- 18) Мирјана Бјелобаба, Привредна комора Србије;
- 19) Весна Фабиан, Национална служба за запошљавање;
- 20) Тијана Роловић, Канцеларија за сарадњу са цивилним друштвом;
- 21) Ивана Денић, Канцеларија за људска и мањинска права;
- 22) Сандра Панић, Канцеларија за европске интеграције;
- 23) Никола Брборић, Агенција за безбедност саобраћаја;
- 24) Маја Кнежевић, Стална конференција градова и општина;
- 25) Марко Банковић, Фондација Темпус – Еразмус+ канцеларија за Србију;
- 26) Данило Јеремић, Студентска конференција универзитета Србије;
- 27) Александар Линц Ђорђевић, Кровна организација младих Србије;
- 28) Горан Радисављевић, Национална асоцијација практичара омладинског рада;
- 29) Милош Цолић, Национална асоцијација локалних канцеларија за младе;
- 30) Даница Коцевска, Савез извиђача Србије;
- 31) проф. др Срећко Милачић, Конференција универзитета Србије;
- 32) Газела Пудар, студент докторских студија из социологије, Београд;
- 33) Игор Костић, доктор медицине, Београд;
- 34) Ивана Савић, мастер у области права детета, Београд;
- 35) Јована Трипуновић, студент докторских студија културе и медија, Београд;
- 36) Милован Савић, мастер - омладински рад у заједници, Нови Сад;
- 37) Радош Керавица, мастер економије, Београд;
- 38) Љупка Михајловска, дипломирани библиотекар информатичар, Београд;
- 39) Милана Мркаљ, доктор економских наука, Пећинци;
- 40) Татјана Боројевић, мастер, управљање у самоуправама и администрацији, Београд;
- 41) Петар Ђуровић, дипл. политиколог за новинарство и комуникологију, Лесковац;
- 42) Јелена Манић Радоичић, студент докторских студија из филозофије, Београд;
- 43) Јелена Вукашиновић, доктор наука – менаџмент и бизнис, Београд;
- 44) Светлана Станаревић, доктор наука одбране безбедности и заштите, Београд;
- 45) Тања Малеванов, дипломирани историчар уметности, Београд;
- 46) Латинка Цицак, дипломирани професор физичког васпитања, Нови Сад;
- 47) Даница Никић Матовић, магистар наука – заштита на раду, Пожаревац;
- 48) Душица Бировљевић, мастер правних наука, Београд;
- 49) Дина Ракин, мастер – међународни односи, Београд;
- 50) Наим Лео Бешири, дипломирани политиколог, Београд;
- 51) Снежана Ненадовић, доктор гео-науке за област заштите животне средине, Београд.

4. Стручне и административно-техничке послове за потребе Радне групе обављаће Министарство омладине и спорта.

5. Радна група доставља надлежном одбору извештај о раду најмање сваких 60 дана, а Влади најмање сваких 90 дана.

6. Ова одлука ступа на снагу осмог дана од дана објављивања у „Службеном гласнику Републике Србије”.

05 Број: 02-8191/2014
У Београду, 31. јула 2014. године

В Л А Д А

Тачност преписа оверава
ГЕНЕРАЛНИ СЕКРЕТАР

Новак Недин

ПРЕДСЕДНИК

Александар Вучић, с.р.

4100214.025/11