

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΠΕΡΙΦΕΡΕΙΑ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ ΠΕΠ 2000 - 2006

ΣΥΜΠΛΗΡΩΜΑ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΥ
ΕΠΙΧΕΙΡΗΣΙΑΚΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ
ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ 2000 – 2006

ΝΟΕΜΒΡΙΟΣ 2006

ΑΞΟΝΑΣ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ 5:

**ΜΕΙΩΣΗ ΤΗΣ ΑΝΕΡΓΙΑΣ ΚΑΙ ΠΑΡΟΧΗ ΙΣΩΝ ΕΥΚΑΙΡΙΩΝ
ΣΤΗ ΓΝΩΣΗ ΚΑΙ ΣΤΙΣ ΔΕΞΙΟΤΗΤΕΣ**

ΜΕΤΡΟ 5.2:

Ανάπτυξη ανθρώπινων πόρων

A ΤΑΥΤΟΤΗΤΑ ΜΕΤΡΟΥ

ΚΩΔ. ΟΠΣ		
3	ΚΠΣ	2000 – 2006
13	ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ	ΠΕΡΙΦΕΡΕΙΑΣ ΚΕΝΤΡΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ
5	ΑΞΟΝΑΣ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ	Μείωση της ανεργίας και παροχή ίσων ευκαιριών στη γνώση και στις δεξιότητες
2	ΜΕΤΡΟ	Ανάπτυξη ανθρώπινων πόρων
	ΠΕΡΙΟΧΕΣ ΕΦΑΡΜΟΓΗΣ	Όλοι οι Νομοί της Περιφέρειας
	ΩΦΕΛΟΥΜΕΝΟΙ ΑΠΟ ΤΟ ΜΕΤΡΟ	Άνεργοι
	ΔΙΑΡΚΕΙΑ ΕΦΑΡΜΟΓΗΣ	2000 – 2006
21	ΠΕΔΙΟ/Α ΠΑΡΕΜΒΑΣΗΣ	Πολιτική αγοράς εργασίας (40%)
24		Ελαστικότητα εργατικού δυναμικού, επιχειρηματική δραστηριότητα, καινοτομία, τεχνολογίες πληροφοριών και επικοινωνίας (άτομα, εταιρείες). (60%)

ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ

Σε χιλ. ΕΥΡΩ

	ΠΟΣΟ	ΠΟΣΟΣΤΟ ΣΤΗ Δ.Δ. ΤΟΥ ΜΕΤΡΟΥ	ΠΟΣΟΣΤΟ ΣΤΟΝ ΑΞΟΝΑ ΠΡΟΤΕΡΑΙΟΤΗΤΑΣ		ΠΟΣΟΣΤΟ ΣΤΟ ΠΡΟΓΡΑΜΜΑ	
			% Σ.Κ.	% Δ.Δ.	% Σ.Κ.	% Δ.Δ.
Συνολικό Κόστος (Σ.Κ.)	16831,263		18,82		1,12	
Δημόσια Δαπάνη (Δ.Δ.)	16831,263		18,82	18,82	1,12	1,37
Κοινοτική Συμμετοχή (ΕΚΤ)	13206,171	78,46 %	14,77	14,77	0,88	1,08
Εθνική Δημόσια Δαπάνη	3625,092	21,54 %	4,05	4,05	0,24	0,30
Ιδιωτική Συμμετοχή	-		-		-	
Δανεισμός	-		-		-	

Β ΓΕΝΙΚΟΣ ΣΤΟΧΟΣ/ΟΙ ΜΕΤΡΟΥ ΚΑΙ ΣΤΡΑΤΗΓΙΚΗ ΕΠΙΤΕΥΞΗΣ ΤΟΥ – ΚΑΤΗΓΟΡΙΕΣ ΠΡΑΞΕΩΝ – ΑΝΑΜΕΝΟΜΕΝΑ ΑΠΟΤΕΛΕΣΜΑΤΑ – ΔΕΙΚΤΕΣ

- **Συνοπτική παρουσίαση της υπάρχουσας κατάστασης**

Η ανεργία που ήταν το 1990 6.4% στο σύνολο του εργατικού δυναμικού, παρουσίασε μεγάλη αύξηση και ανήλθε το 1998 στο 10.3%.

Σύμφωνα με μελέτες το 60% της ανεργίας αφορά ανεργία μη ζήτησης η οποία οφείλεται στον χαμηλό ρυθμό ιδιωτικών επενδύσεων.

Κυρίως πλήττονται οι γυναίκες οι οποίες έχουν υπερδιπλάσιο ποσοστό ανεργίας από τους άνδρες για το χρονικό διάστημα 1990-1998 (15,8% έναντι 6.9% για το έτος 1998).

Επίσης η ποσοστιαία αναλογία των ανέργων κατά επίπεδο εκπαίδευσης στο σύνολο των ανέργων για το έτος 1998 ήταν για τους απόφοιτους Λυκείου 42,2%, έναντι 37,3% το 1990 για τους απόφοιτους Δημοτικού 21,8% έναντι 30,6% το 1990, για τους αποφοίτους Ανωτάτης Εκπαίδευσης 13%, έναντι τους αποφοίτους Γυμνασίου 11.6% και αποφοίτους Ανωτέρας Εκπαίδευσης 10.2%. Με βάση τα στοιχεία από το 1990 έως το 1997, η διάρθρωση της ανεργίας κατά εκπαιδευτικό επίπεδο παραμένει περίπου η ίδια. Η μακροχρόνια ανεργία πλήττει κυρίως τις γυναίκες σε ποσοστό 70% σε σχέση με τους άνδρες.

Η μακροχρόνια ανεργία πλήττει κυρίως τις γυναίκες σε ποσοστό 66,2% έναντι 33,8% των ανδρών. Η σχέση 65% για τις γυναίκες προς 35% για τους άνδρες παραμένει σταθερή για όλη την εξεταζόμενη περίοδο.

Η ανεργία που ήταν το 1990 6.4% στο σύνολο του εργατικού δυναμικού, παρουσίασε μεγάλη αύξηση και ανήλθε το 1998 στο 10.3%. Σύμφωνα με μελέτες το 60% της ανεργίας αφορά ανεργία μη ζήτησης η οποία οφείλεται στον χαμηλό ρυθμό ιδιωτικών επενδύσεων. Κυρίως πλήττονται οι γυναίκες οι οποίες έχουν υπερδιπλάσιο ποσοστό ανεργίας από τους άνδρες για το χρονικό διάστημα 1990-1998 (15,8% έναντι 6.9% για το έτος 1998).

Η ποσοστιαία αναλογία των ανέργων κατά επίπεδο εκπαίδευσης στο σύνολο των ανέργων για το έτος 1998 έχει ως εξής :

- για τους απόφοιτους Λυκείου 42,2%, έναντι 37,3% το 1990,
- για τους απόφοιτους Δημοτικού 21,8%, έναντι 30,6% το 1990,
- για τους αποφοίτους Γυμνασίου 11.6%,
- για αποφοίτους Ανωτέρας Εκπαίδευσης 10.2%,
- και για τους αποφοίτους Ανωτάτης Εκπαίδευσης 13%.

Με βάση τα στοιχεία από το 1990 έως το 1997, η διάρθρωση της ανεργίας κατά εκπαιδευτικό επίπεδο παραμένει περίπου η ίδια.

ΠΡΩΤΟΓΕΝΗΣ ΤΟΜΕΑΣ

Η Κεντρική Μακεδονία, περιλαμβάνει επτά νομούς και αποτελεί, ίσως, την πλέον ανεπτυγμένη γεωργικά περιοχή της Χώρας. Είναι το κέντρο παραγωγής βασικών προϊόντων της ελληνικής γεωργίας μεταξύ των οποίων εξαγωγή είναι τα ροδάκινα, το βαμβάκι, ο καπνός, το σπαράγγι και τα προϊόντα μεταποίησης της τομάτας. Στην Περιφέρεια επίσης απαντώνται και όλοι οι κλάδοι της κτηνοτροφίας. Οι νομοί Θεσσαλονίκης και Χαλκιδικής αφενός, αλλά και ο νομός Πιερίας αποτελούν κέντρα ανάπτυξης της αλιείας. Οι φυσικές συνθήκες είναι κατάλληλες για την ανάπτυξη της ιχθυοκαλλιέργειας και έχει αναπτυχθεί μικρός αριθμός ιχθυοτροφείων και μυτιλοτροφείων. Σημαντική ανάπτυξη επίσης παρουσιάζει η οστρακοκαλλιέργεια με εξαγωγικό προσανατολισμό. Όπως προκύπτει από τα στοιχεία του παρακάτω πίνακα, η απασχόληση στον πρωτογενή τομέα κινείται περί το 20%, βρίσκεται δηλαδή στα επίπεδα του Μ.Ο. της Χώρας. (Τα στοιχεία αναφέρονται στην περίοδο 1994 – 1996.)

Απασχόληση στον πρωτογενή τομέα – Π.Κ.Μ.	1994	1995	1996
Απασχόληση στον πρωτογενή Τομέα (%)	20,81	19,04	20,97

Πηγή: Ε.Σ.Υ.Ε. , Έρευνα εργατικού δυναμικού 1994 – 1999

ΔΕΥΤΕΡΟΓΕΝΗΣ ΤΟΜΕΑΣ

Όπως προαναφέρθηκε η Περιφέρεια της Κεντρικής Μακεδονίας χαρακτηρίζεται από το υψηλότερο ποσοστό συμμετοχής της βιομηχανίας στη συνολική απασχόληση της περιοχής, σε σύγκριση με την υπόλοιπη ελληνική επικράτεια. Η Περιφέρεια συγκεντρώνει το 21,9% της συνολικής απασχόλησης της μεταποίησης στη χώρα, ενώ το 68% αυτού του ποσοστού βρίσκεται στο Νομό Θεσσαλονίκης (!), γεγονός που αναδεικνύει έναν μεγάλο βαθμό συγκέντρωσης.

Μεταφερόμενοι σε κλαδικό επίπεδο είναι διαπιστώνει κανείς ότι, το μεγαλύτερο βάρος της απασχόλησης στη μεταποίηση της Περιφέρειας Κεντρικής Μακεδονίας έχουν οι κλάδοι του ενδύματος - υποδήματος (26,3%), των τροφίμων (16,3%), των επίπλων (5%) και της καπνοβιομηχανίας (4,5%), οι οποίοι ξεπερνούν το μέσο εθνικό ποσοστό. Λαμβάνοντας υπόψη ότι, οι συγκεκριμένοι κλάδοι χαρακτηρίζονται από σχετικά μεγαλύτερη ένταση χρήσης ανειδίκευτης και χειρονακτικής εργασίας σε συνδυασμό με τον αυξανόμενο ανταγωνισμό από περιοχές με πολύ φθηνότερη αντίστοιχη εργασία, προκύπτει η άμεση ανάγκη τεχνολογικής αναβάθμισης της παραγωγής παράλληλα με τη βελτίωση του ανθρωπίνου δυναμικού. Σκοπός είναι η δημιουργία και διασφάλιση νέων θέσεων εργασίας μέσω της αύξησης της ανταγωνιστικότητας των παραπάνω κλάδων σε κόστος και ποιότητα παραγωγής. Πράγματι το υψηλό ποσοστό επενδύσεων που πραγματοποιούνται σε αυτούς, ειδικότερα στην κλωστοϋφαντουργία και τα τρόφιμα, δείχνει την προσπάθεια που γίνεται σε αυτήν την κατεύθυνση.

Ενδεικτικό είναι επίσης ότι η παραγωγή στους κλάδους αυτούς γίνεται κατά βάση σε μικρές παραγωγικές μονάδες. Για την Περιφέρεια Κεντρικής Μακεδονίας διαμορφώνεται ένας ιδιαίτερα χαμηλός μέσος αριθμός απασχολούμενων ανά επιχείρηση (6,5 απασχολούμενοι ανά μονάδα). Οι

κυριαρχούσες μικρομεσαίες επιχειρήσεις εμφανίζουν ελλείψεις στην οργάνωση και στη διοικητική λειτουργία. Αυτός ο πολυτεμαχισμός της παραγωγικής δραστηριότητας έχει διπλό χαρακτήρα:

- σημαίνει αυξημένη ευελιξία της παραγωγικής δομής,
- παράλληλα όμως έχει ως αποτέλεσμα την ασθενή ερευνητική, εξαγωγική και επενδυτική δραστηριότητα. Για το λόγο αυτό η ενίσχυση αυτών των τομέων έχει ιδιαίτερη σημασία.

ΤΡΙΤΟΓΕΝΗΣ ΤΟΜΕΑΣ

Το πολεοδομικό συγκρότημα της Θεσσαλονίκης αποτελεί το σημαντικότερο πόλο ανάπτυξης του τριτογενή τομέα στην περιφέρεια της Κεντρικής Μακεδονίας δίνοντας τις ευρύτερες κατευθύνσεις και οριοθετώντας τις προϋποθέσεις ανάπτυξης για τους υπόλοιπους Νομούς ανάλογα με τις δικές του δυνατότητες και τα δικά του χαρακτηριστικά. Συγκεκριμένα αξίζει να αναφερθούν τα εξής:

- Η Θεσσαλονίκη έχει αναδειχθεί τα τελευταία χρόνια σε βασική πύλη των Βαλκανίων μέσα από την ανάπτυξη των θαλασσίων και εναέριων μεταφορών και μέσα από την επικείμενη ανάπτυξη του οδικού δικτύου, γεγονός που ενισχύει το χονδρικό και λιανικό εμπόριο και τις υπηρεσίες μεταφορών για το σύνολο της Περιφέρειας.
- Υπάρχουν όλες οι προϋποθέσεις για την περαιτέρω ανάπτυξη υπηρεσιών Έρευνας & Τεχνολογίας. Η υφιστάμενη δομή εκπαιδευτικών και τεχνολογικών ιδρυμάτων και ινστιτούτων σε συνδυασμό με την μεταπρατική παραγωγική υποδομή της περιφέρειας μπορούν να συντελέσουν στην ανάπτυξη και διάδοση νέων τεχνολογιών.

Πέρα βέβαια από αυτές τις ευρύτερες προοπτικές, ο κάθε Νομός μπορεί και πρέπει να αναπτύξει στο πλαίσιο μιας τοπικής αναπτυξιακής πολιτικής τους ειδικούς τομείς υπηρεσιών που άπτονται των ιδιαίτερων χαρακτηριστικών και δυνατοτήτων του. Σε πολλές περιπτώσεις παρουσιάζονται ξεχωριστές ευκαιρίες για εναλλακτικές και καινοτόμες μορφές τουριστικής ανάπτυξης, και για εφαρμοσμένες εκπαιδευτικές δραστηριότητες. Παρά ταύτα η περιοχή δεν έχει επιτύχει ακόμη να προχωρήσει στην ανάπτυξη μιας μολύμορφης τουριστικής δραστηριότητας. Η προοπτική αυτή μπορεί να συντελέσει στην ισόρροπη περιφερειακή ανάπτυξη και στην αναζωογόνηση των τοπικών αγορών εργασίας.

• Αναλυτική περιγραφή μέτρου

Το μέτρο αφορά δράσεις εξειδικευμένης επαγγελματικής κατάρτισης, καθώς και δράσεις προώθησης στην απασχόληση που συνδέονται με την υλοποίηση των προτεραιοτήτων του ΠΕΠ.

Οι δράσεις προώθησης στην απασχόληση αφορούν την χρηματοδότηση προγραμμάτων απόκτησης εργασιακής εμπειρίας, νέων ελεύθερων επαγγελματιών, νέων θέσεων εργασίας κ.λπ. που συμπληρωματικά με τα προγράμματα κατάρτισης συμβάλλουν στην επίτευξη του στόχου αναβάθμισης του ανθρώπινου δυναμικού της Περιφέρειας.

Ειδικότερα οι δράσεις επαγγελματικής κατάρτισης συνδέονται με αντίστοιχα μέτρα που χρηματοδοτούνται από το ΕΤΠΑ και καλύπτουν τις ανάγκες σε εξειδικευμένη εκπαίδευση που προκύπτει από την υλοποίηση των δράσεων του ΠΕΠ στους εξής τομείς προτεραιότητας :

- ΜΜΕ – Καινοτομία – Έρευνα και Τεχνολογία.
- Πολιτισμός – τουρισμός.
- Περιβάλλον.

Στόχοι :

Το μέτρο αυτό αποβλέπει στην αναβάθμιση του ανθρώπινου δυναμικού της Περιφέρειας με την παροχή ποιοτικής επαγγελματικής κατάρτισης και την προώθηση στην απασχόληση σε συγκεκριμένους τομείς προτεραιότητας, με μικρής και εξειδικευμένης κλίμακας παρεμβάσεις.

- **Ιεράρχηση των αναγκών και προτεραιοτήτων του μέτρου και σημαντικότητα ως προς την επίτευξη του στόχου του μέτρου**

Θα πρέπει να δοθεί βαρύτητα σε θεματικά πεδία Πληροφορικής και Οικονομίας – Διοίκησης, καθώς και στο τρίπτυχο ΜΜΕ – Κατάρτιση – Απασχόληση. Σκοπός των προγραμμάτων είναι η δημιουργία απασχόλησης.

- **Συνοπτική περιγραφή κατηγοριών πράξεων και ενδεικτικές προβλεπόμενες πράξεις**

Οι προβλεπόμενες δράσεις είναι :

- Η παροχή επαγγελματικής Κατάρτισης σε ανέργους.
- Προώθηση στην απασχόληση

Ενδεικτικά αναφέρεται :

Στον τομέα Περιβάλλοντος:

- Κατάρτιση ανέργων για τους Βιολογικούς καθαρισμούς.
- Κατάρτιση ανέργων σε θέματα διαχείρισης φυσικού περιβάλλοντος.

Στον τομέα Μεταποίησης:

- Κατάρτιση στην ίδρυση νέων επιχειρήσεων στις νέες τεχνολογίες.
- Κατάρτιση στην ανάπτυξη συστημάτων περιβαλλοντικής διαχείρισης.

Στον τομέα Πολιτισμού:

- Καταρτίσεις ανέργων στα έργα των αρχαιολογικών παρεμβάσεων.
- Καταρτίσεις στις νέες τεχνολογίες για την παραγωγή προβολή και διάθεση πολιτιστικών προϊόντων.

• Ποσοτικοποίηση στόχων μέτρου – Δείκτες

A. ΔΕΙΚΤΕΣ ΠΡΑΓΜΑΤΟΠΟΙΗΣΗΣ (ΕΚΡΟΩΝ)	ΤΙΜΗ ΒΑΣΗΣ	ΣΤΟΧΟΣ 2003	ΣΤΟΧΟΣ 2006
Επωφελούμενοι - εξ άνεργοι που παρακολουθούν προγράμματα κατάρτισης (αρ.)	12.500 ¹	1.000	4.600
Καταρτιζόμενοι άνδρες (αρ.)	---	---	1.850
Καταρτιζόμενες γυναίκες (αρ.)	---	---	2.750
Υλοποίηση Προγραμμάτων κατάρτισης (αρ.)	752 ²		310
B. ΔΕΙΚΤΕΣ ΑΠΟΤΕΛΕΣΜΑΤΟΣ			
Πραγματοποιούμενες ώρες κατάρτισης (ώρες)	---	---	96.900
Ποσοστό (%) επωφελούμενων επί του πληθυσμού αναφοράς (άνεργοι 1999)	---	---	5%
Ποσοστό (%) επωφελούμενων επί του πληθυσμού αναφοράς (άνδρες άνεργοι 1999)	---	---	5,3%
Ποσοστό (%) επωφελούμενων επί του πληθυσμού αναφοράς (γυναίκες άνεργοι 1999)	---	---	4,8%
Θέσεις εργασίας που δημιουργούνται κατά τη διάρκεια υλοποίησης του έργου (ισοδύναμα ανθρωποέτη 12μηνιας διάρκειας)	---	---	65
Γ. ΔΕΙΚΤΕΣ ΕΠΙΠΤΩΣΕΩΝ			
Νέες (μεικτές) θέσεις πλήρους απασχόλησης (αρ.)	---	---	770

¹ Εκροές ΠΕΠ 1994 - 1999

² Εκροές ΠΕΠ 1994 - 1999

Γ ΧΡΗΜΑΤΟΔΟΤΙΚΟ ΣΧΕΔΙΟ

ΠΡΟΤΕΡΑΙΟΤΗΤΑ: 5

ΜΕΤΡΟ: 2

ΧΡΗΜΑΤΟΔΟΤΙΚΟΣ ΠΙΝΑΚΑΣ ΜΕΤΡΟΥ ΑΝΑ ΕΤΟΣ

(σε Ευρώ)

ΕΤΟΣ	ΠΕΔΙΑ ΠΑΡΕΜΒΑΣΗΣ	ΣΥΝΟΛΙΚΟ ΚΟΣΤΟΣ	ΔΗΜΟΣΙΑ ΔΑΠΑΝΗ												Ιδιώτες	Ταμείο Συνοχής	Λοιπά χρημ/τικά μέσα	Δάνεια ΕΤΕ
			Σύνολο Δημόσιας Δαπάνης	Κοινοτική Συμμετοχή					Εθνική Δημόσια Δαπάνη									
				Σύνολο	ΕΤΠΑ	ΕΚΤ	ΕΓΤΠΕ-Π	ΧΜΠΑ	Σύνολο	Κεντρική	Περιφ/κή	Τοπική	Άλλη					
		1=2+13	2=3+8	3=4+5+6+7	4	5	6	7	8=9+10+11	9	10	11	12	13	14	15	16	
2000																		
2001	21-24	2.248.931	2.248.931	1.686.698		1.686.698			562.233	562.233								
2002	21-24	2.877.793	2.877.793	2.158.345		2.158.345			719.448	719.448								
2003	21-24	3.016.501	3.016.501	2.262.376		2.262.376			754.125	754.125								
2004	21-24	3.188.105	3.188.105	2.391.079		2.391.079			797.026	797.026								
2005	21-24	3.169.039	3.169.039	2.376.779		2.376.779			792.260	792.260								
2006	21-24	2.330.894	2.330.894	2.330.894		2.330.894			0	0								
ΣΥΝΟΛΑ		16.831.263	16.831.263	13.206.171		13.206.171			3.625.092	3.625.092								

Δ ΕΦΑΡΜΟΓΗ

- **Εξειδίκευση διαδικασιών, λειτουργιών, οργανωτικών προϋποθέσεων, κλπ. Στο πλαίσιο των αρμοδιοτήτων των Διαχειριστικών Αρχών**

Πιστοποίηση των ΚΕΚ από το ΕΚΕΠΙΣ και έκδοση Υπουργικής Απόφασης από τον Υπουργό Απασχόλησης και Κοινωνικής Προστασίας για την διαχείριση, παρακολούθηση των ενεργειών Επαγγελματικής Κατάρτισης με βάση την οποία θα υλοποιηθούν όλα τα προγράμματα.

- **Κρίσιμες διαδρομές στην εφαρμογή συμπεριλαμβανομένων των θεσμικών και διοικητικών προϋποθέσεων αποτελεσματικής εφαρμογής**

Έχει εκδοθεί Κοινή Υπουργική Απόφαση για την «Ενιαίο Σύστημα Διαχείρισης, Αξιολόγησης, Παρακολούθησης και Ελέγχου των ενεργειών Επαγγελματικής Κατάρτισης συγχρηματοδοτούμενων από το Ε.Κ.Τ.» ΑΠ 112809/18.6.2002, καθώς και Εγκύκλιος Εφαρμογής των Δράσεων Κατάρτισης του Μέτρου Συνέργεια – Ανάπτυξη Ανθρώπινων Πόρων που εντάσσονται στα ΠΕΠ με ΑΠ 112851/19-06-02.

Ε ΤΕΛΙΚΟΙ ΔΙΚΑΙΟΥΧΟΙ

Τελικός δικαιούχος του Μέτρου είναι:

Η Περιφέρεια Κεντρικής Μακεδονίας / Διεύθυνση Σχεδιασμού και Ανάπτυξης και ο Οργανισμός Απασχόλησης Εργατικού Δυναμικού (ΟΑΕΔ).