

ψηφιακή εηηάδα 2020

Ψηφιακή Ατζέντα &
Ελληνική πραγματικότητα:
Προτάσεις στρατηγικής των
Θεματικών Ομάδων

Ιούνιος 2011

B.3.6. E. Υγεία και κοινωνική ασφάλιση.....	50
B.3.6.1 Δράση E.1: Εθνικό Πλαίσιο Διαλειτουργικότητας Υγείας.....	50
B.3.6.2 Δράση E.2: Κοινωνικά δίκτυα στην υγεία: Patient Opinion GR.....	52
B.3.6.3 Δράση E.3 «Πρότυπο Σύστημα Αρχείου Νεοπλασιών» με την αξιοποίηση των Ευρωπαϊκών Δράσεων και Πολιτικών.....	54
B.3.6.4 Δράση E.4. Οδικός χάρτης εφαρμογής ηλεκτρονικών υπηρεσιών στην Υγεία/κοινωνική ασφάλιση.....	56
B.3.6.5 Δράση E.5. Ψηφιακή κοινότητα στην ηλεκτρονική υγεία: συνεργασία με stakeholders (ΕΛΟΤ, ΚΤΠΑΕ, HL7 Hellas, Ιατρική Εταιρία Αθηνών, ΕΟΦ, ΓΤΚΑ, ΗΔΙΚΑ).....	60
C. Ομάδα για την e – Επιχειρηματικότητα.....	66
C.1. Digital Agenda.....	66
C.2. Η ελληνική πραγματικότητα.....	67
C.3. Στόχοι για την e - Επιχειρηματικότητα στο πλαίσιο της Ψηφιακής Ελλάδας 2020.....	69
C.4. Δράσεις & ορόσημα σχετικές με την e - Επιχειρηματικότητα προς την Ψηφιακή Ελλάδα 2020.....	73
D. Ομάδα για την Παιδεία - Καινοτομία – Έρευνα.....	75
D.1. Digital Agenda.....	75
D.2. Η ελληνική πραγματικότητα.....	77
D.3. Στόχοι για την Παιδεία - Καινοτομία – Έρευνα στο πλαίσιο της Ψηφιακής Ελλάδας 2020.....	82
D.4. Δράσεις & ορόσημα σχετικές με την Παιδεία - Καινοτομία - Έρευνα προς την Ψηφιακή Ελλάδα 2020.....	83
E. Ομάδα για το Ψηφιακό Χάσμα.....	86
E.1. Digital Agenda.....	87
E.2. Η ελληνική πραγματικότητα.....	90
E.3. Στόχοι για το Ψηφιακό Χάσμα στο πλαίσιο της Ψηφιακής Ελλάδας 2020.....	92
E.4. Δράσεις & ορόσημα σχετικές με το Ψηφιακό Χάσμα προς την Ψηφιακή Ελλάδα 2020.....	93
E.4.1. Δημιουργία Ενημερωτικού Video.....	93
E.4.2. Υποστήριξη Κοινωνικών – Υπηρεσιών Δήμου μέσω Ψηφιακών Εργαλείων.....	94
E.4.3. Υποστήριξη ομάδων κοινωνικά και ψηφιακά αποκλεισμένων πολιτών από Μη Κυβερνητικές Οργανώσεις στη χρήση και αξιοποίηση των ΤΠΕ.....	95
E.4.4. Λήψη και Διαχείριση Παραπόνων των Πολιτών.....	95
E.4.5. Ηλεκτρονικό ΚΕΠ για μετανάστες.....	96
E.4.6. Κοινωνιο-ψυχολογικό προφίλ χρηστών & μη χρηστών.....	97
E.4.7. Διαδραστική βάση δεδομένων για τις ΜΚΟ.....	97
E.4.8. Εκπαιδευτικό πρόγραμμα με την υποστήριξη προσομοιωμένου περιβάλλοντος.....	97
F. Ομάδα για την Εμπιστοσύνη & Ασφάλεια.....	98
F.1. Digital Agenda.....	98
F.2. Η ελληνική πραγματικότητα.....	98
F.3. Στόχοι για την Εμπιστοσύνη & Ασφάλεια στο πλαίσιο της Ψηφιακής Ελλάδας 2020.....	99
F.4. Δράσεις & ορόσημα σχετικές με την Εμπιστοσύνη & Ασφάλεια προς την Ψηφιακή Ελλάδα 2020.....	99

<u>F.4.1. Καταγραφή των Κρίσιμων Υποδομών στο Δημόσιο και τον Ιδιωτικό Τομέα</u>	<u>100</u>
<u>F.4.2. Πλαίσιο Συμβατότητας των Ηλεκτρονικών Υπηρεσιών του Δημοσίου και Ιδιωτικού Τομέα με Πρότυπα Ασφάλειας</u>	<u>101</u>
<u>F.4.3. Ενίσχυση Υποδομής και Επικαιροποίηση Σχεδίου Αντιμετώπισης Ηλεκτρονικού Πολέμου</u>	<u>101</u>
<u>F.4.4. Προσαρμογή - Τροποποίηση Νομικού και Κανονιστικού Πλαισίου</u>	<u>102</u>
<u>F.4.5. Εύρεση Νέων Μεθόδων Ανάλυσης Επικινδυνότητας και Σχεδίασης Πλάνου Ασφάλειας σε Περιβάλλοντα Υπολογιστικών Νεφών και Future Internet</u>	<u>102</u>
<u>F.4.6. Προστασία της Ιδιωτικότητας στις Τηλεπικοινωνίες</u>	<u>103</u>
<u>F.4.7. Περιοδικές Δράσεις Ευαισθητοποίησης του Κοινού σε θέματα Ασφάλειας και Ιδιωτικότητας με Ταυτόχρονη Αποτύπωση και Μελέτη του Επιπέδου των Χρηστών στα Συγκεκριμένα Θέματα</u>	<u>103</u>
<u>F.4.8. Ενημέρωση για θέματα ασφάλειας των χρηστών από τους παρόχους ηλεκτρονικών υπηρεσιών</u>	<u>104</u>
<u>F.4.9. Δυνατότητα Πολυκάναλης Επικοινωνίας για Καταγγελία και Αντιμετώπιση Περιστατικών Ηλεκτρονικού Εγκλήματος</u>	<u>104</u>
<u>F.4.10. Περιοδικός Έλεγχος Επιπέδου Ασφάλειας μέσω Συμμετοχής σε Ασκήσεις Ετοιμότητας</u>	<u>105</u>
<u>G. Ομάδα για το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα</u>	<u>106</u>
<u>G.1. Digital Agenda</u>	<u>106</u>
<u>G.2. Η ελληνική πραγματικότητα</u>	<u>106</u>
<u>G.3. Στόχοι για το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα στο πλαίσιο της Ψηφιακής Ελλάδας 2020</u>	<u>108</u>
<u>G.3.1. Δημόσια Δεδομένα, Περιεχόμενο και Λογισμικό από Δημόσιες Αρχές</u>	<u>108</u>
<u>G.3.1.2 Σημείο εισαγωγής των δεδομένων, λογισμικού και περιεχομένου στη δημόσια αρχή</u>	<u>109</u>
<u>G.3.1.3 Διάθεση Δεδομένων, Λογισμικού και Περιεχομένου</u>	<u>111</u>
<u>G.3.2. Οργανισμοί Συλλογικής Διαχείρισης</u>	<u>113</u>
<u>G.3.3. Αναθεώρηση του Ν. 2121/1993 σχετικά με τις εξαιρέσεις περί πνευματικής ιδιοκτησίας</u>	<u>114</u>
<u>G.4. Δράσεις & ορόσημα σχετικές με το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα προς την Ψηφιακή Ελλάδα 2020</u>	<u>115</u>
<u>G.4.1. Δ1 Ελεύθερη διάθεση δεδομένων, λογισμικού και περιεχομένου δημοσίων αρχών</u>	<u>115</u>
<u>G.4.2. Δ2 Αναθεώρηση του Ν. 2121/1993 σχετικά με τις εξαιρέσεις περί πνευματικής ιδιοκτησίας</u>	<u>115</u>
<u>G.4.3. Δ3 Βελτίωση της λειτουργίας των Οργανισμών Συλλογικής Διαχείρισης</u>	<u>115</u>
<u>H. Ομάδα για τα Δίκτυα Πρόσβασης Νέας Γενιάς</u>	<u>116</u>
<u>H.1. Digital Agenda</u>	<u>116</u>
<u>H.2. Η ελληνική πραγματικότητα</u>	<u>119</u>
<u>H.3. Στόχοι για τα Δίκτυα Πρόσβασης Νέας Γενιάς στο πλαίσιο της Ψηφιακής Ελλάδας 2020</u>	<u>121</u>
<u>H.4. Δράσεις & ορόσημα σχετικές με τα Δίκτυα Πρόσβασης Νέας Γενιάς προς την Ψηφιακή Ελλάδα 2020</u>	<u>121</u>

<u>H.4.1. Ανάπτυξη φορέα για τη διαχείριση βασικών υποδομών σωληνώσεων για όλα τα έργα πολιτικού μηχανικού σε δημόσιους χώρους στην Ελλάδα.....</u>	<u>121</u>
<u>H.4.2. Η υιοθέτηση παρατηρητηρίου για την ανάπτυξη των ΔΠΕΓ.....</u>	<u>122</u>
<u>H.4.3. Ο επαναπροσδιορισμός της έννοιας της καθολικής υπηρεσίας στην Ελλάδα.....</u>	<u>123</u>
<u>H.4.4. Η σύνδεση των έργων FTTH, MAN, Σύζευξις και Rural Broadband.....</u>	<u>123</u>
<u>H.4.5. Η πρόσκληση προς δήμους και κοινότητες για την εκδήλωση έμπρακτου ενδιαφέροντος ανάπτυξης δικτύων ΔΠΕΓ.....</u>	<u>124</u>
<u>H.4.6. Η σύνδεση των αδειών 4G με τους στόχους που θέτει η Digital Agenda 2020.....</u>	<u>124</u>
<u>H.4.7. Καταγραφή και προβολή ΔΠΕΓ ready κτηρίων.....</u>	<u>125</u>
<u>H.4.8. Η υποστήριξη καινοτομιών και έρευνας σχετικής με τα δίκτυα ΔΠΕΓ..</u>	<u>125</u>
<u>H.4.9. Ο υπολογισμός του ενεργειακού αποτυπώματος ως παράμετρος των μελετών ανάπτυξης και υιοθέτησης δικτύων ΔΠΕΓ.....</u>	<u>125</u>
<u>I. Αναφορές.....</u>	<u>127</u>

A. Επιτελική σύνοψη.

Οι ομάδες του πρώτου κύκλου του forum Ψηφιακή Ελλάδα 2020, ολοκληρώνοντας σε μεγάλο βαθμό τις συζητήσεις, τις ζυμώσεις και την ανάπτυξη καινοτόμων ιδεών, παρουσιάζουν στο παρόν κείμενο, τις προτάσεις τους για μεσο και μακροχρόνιες δράσεις προς την επίτευξη των στόχων του Ψηφιακού Θεματολογίου 2020 (Digital Agenda 2020). Σε αυτή την προσπάθεια θέτουν τους στόχους για την Ψηφιακή Ελλάδα του 2020, όπως αυτοί διαμορφώνονται στο πλαίσιο των εργασιών του forum, και παρουσιάζουν τις σχετικές τους προτάσεις για περαιτέρω συζήτηση και διαβούλευση.

Κατ' αυτό τον τρόπο το παρόν κείμενο είναι ένα ζωντανό κείμενο που στόχο έχει να ξεκινήσει μια διαδικασία συζήτησης ευρύτερη του πλαισίου που τέθηκε από την Ψηφιακή Ελλάδα 2020. Για το σκοπό αυτό καλωσορίζουμε παρατηρήσεις, προτάσεις και ιδέες σχετικές με τις προτάσεις και τις θέσεις που εκφράζονται στο παρόν από τις ομάδες του πρώτου κύκλου, οι οποίες περιλαμβάνουν τις Ομάδες για:

1. Τη Δημόσια Διοίκηση και την Κοινωνία.
2. Την e – Επιχειρηματικότητα.
3. Την Παιδεία - Καινοτομία – Έρευνα.
4. Το Ψηφιακό Χάσμα.
5. Την Εμπιστοσύνη & Ασφάλεια
6. Το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα.
7. Τα Δίκτυα Πρόσβασης Νέας Γενιάς.

Στο πλαίσιο των παραπάνω ομάδες προτάθηκαν περισσότερες από πενήντα βραχυχρόνιες, μέσο και μακροχρόνιες δράσεις οι οποίες περιλαμβάνουν ένα ευρύ φάσμα παρεμβάσεων με στόχο την επίτευξη των στόχων του Ψηφιακού Θεματολογίου 2020.

Ελπίδα όλων των μελών του forum είναι οι προσπάθειες και οι προτάσεις που έγιναν να αποτελέσουν την αρχική μαγιά για την επιτάχυνση του συνόλου των παραγωγικών και κοινωνικών ομάδων προς την Ψηφιακή Ελλάδα του 2020.

Συνοπτικά οι προτάσεις που παρουσιάζονται στις ακόλουθες παραγράφους αφορούν:

1. Δημόσια Διοίκηση και την Κοινωνία.
 - a. Ανοικτή, συμμετοχική διακυβέρνηση
 - i. Συμμετοχική διακυβέρνηση με κοινωνικά δίκτυα (Gov Goes Social)
 - ii. Αυτοματοποίηση της επεξεργασίας των Δημόσιων Διαβουλεύσεων και παροχή ανοικτών δεδομένων
 - iii. Κίνητρα για τη συμμετοχή των πολιτών στη μεταρρύθμιση της Δημόσιας Διοίκησης: Προώθηση της αριστείας, στοχευμένη ενδυνάμωση κοινοτήτων δημόσιων λειτουργιών, φοιτητών, πολιτών
 - iv. Νέο πλαίσιο για τη λήψη αποφάσεων στη Δημόσια Διοίκηση με τη χρήση μοντέλων προσομοίωσης αποτελεσμάτων / επιπτώσεων (Model-based governance) σε συνδυασμό με ανοικτές διαβουλεύσεις
 - b. Κεντρικά – διαρθρωτικά ζητήματα Δημόσιας Διοίκησης
 - i. Gov Goes Online.
 - ii. Στοχευμένη ανάπτυξη Web Services σε κάθε επίπεδο Διακυβέρνησης, κεντρικό ή περιφερειακό σύστημα, με βάση απλό, κοινό, ανοικτό πρότυπο (συμβατό με το υπάρχον πλαίσιο Ηλεκτρονικής Διακυβέρνησης).

- iii. Ανάπτυξη κέντρου προσομοίωσης, επίδειξης, ανάδειξης των ωφελειών από την Ηλεκτρονική Διακυβέρνηση για φορείς, πολίτες και επιχειρήσεις.
 - iv. Διασύνδεση Κεντρικών Μητρώων δεδομένων και υπηρεσιών (Οικονομικό, Ασφαλιστικό, Υγείας, Αστικής Κατάστασης, Ασφάλειας-Άμυνας, Εκπαίδευσης, Επαγγελματικών Δικαιωμάτων, Κτηματολόγιο).
 - v. Ανάπτυξη και λειτουργία πλήρως αυτοματοποιημένων υπηρεσιών 1-1-1 (άμεση ολοκλήρωση, χωρίς μέριμνα του πολίτη, χωρίς χειροκίνητη επεξεργασία). Χάρτης νέων ψηφιακών υπηρεσιών για πολίτες και επιχειρήσεις.
- c. Οικονομία, ανάπτυξη και εργασία.
- i. Δράσεις Εκπαίδευσης – κατάρτισης και πιστοποίησης
 - ii. Νέες ηλεκτρονικές υπηρεσίες εύρεσης εργασίας
 - iii. Κίνητρα για την υιοθέτηση των ηλεκτρονικών πληρωμών από πολίτες, επιχειρήσεις και φορείς.
 - iv. Νέο μοντέλο ηλεκτρονικών οικονομικών συναλλαγών πολίτη – κράτους (πληρωμές, επιδόματα, παράβολα, αποδείξεις στοιχεία) με στόχευση τη μείωση διοικητικών βαρών.
 - v. Νέο μοντέλο ταχύτατων, αυτοματοποιημένων παροχών σε πολίτες και επιχειρήσεις (με αυτοματοποιημένη εύρεση των παροχών που δικαιούται κάθε πολίτης / επιχείρηση).
- d. Τοπική Αυτοδιοίκηση.
- i. Έξυπνα γκισέ και hotline / online βοήθεια στους ΟΤΑ.
 - ii. Νέες, απλές διαδραστικές ψηφιακές υπηρεσίες ΟΤΑ.
 - iii. Συστήματα συμμετοχικής διακυβέρνησης σε ΟΤΑ
 - iv. Μεταρρύθμιση Υπηρεσιών ΟΤΑ: (α) οικονομικές υπηρεσίες, (β) ανταποδοτικές υπηρεσίες σε πολίτες, (γ) νέες υπηρεσίες
 - v. Κατάρτιση οδικού χάρτη Ψηφιακού Δήμου, για όλες τις κατηγορίες ΟΤΑ, με έμφαση στην αιεφόρο ανάπτυξη και τις προηγμένες ψηφιακές υπηρεσίες.
- e. Υγεία και κοινωνική ασφάλιση.
- i. Εθνικό Πλαίσιο Διαλειτουργικότητας Υγείας.
 - ii. Κοινωνικά δίκτυα στην υγεία: Patient Opinion GR.
 - iii. «Πρότυπο Σύστημα Αρχείου Νεοπλασιών» με την αξιοποίηση των Ευρωπαϊκών Δράσεων και Πολιτικών
 - iv. Δράση Ε.4. Οδικός χάρτης εφαρμογής ηλεκτρονικών υπηρεσιών στην Υγεία/κοινωνική ασφάλιση.
 - v. Ψηφιακή κοινότητα στην ηλεκτρονική υγεία: συνεργασία με stakeholders (ΕΛΟΤ, ΚΤΠΑΕ, HL7 Hellas, Ιατρική Εταιρία Αθηνών, ΕΟΦ, ΓΓΚΑ, ΗΔΙΚΑ)
2. e – Επιχειρηματικότητα
- a. Παραδοσιακή επιχείρηση- παραδοσιακές λειτουργικές διαδικασίες (B2B/ G2B) και καινοτόμες λειτουργίες στο web 2.0
 - i. Θεσμικά
 - 1. Πλήρη ηλεκτρονικοποίηση του Ηλ. Τιμολογίου/ δημιουργία άυλου μηχανισμού φοροσήμανσης/ εναρμόνιση με ευρωπαϊκές οδηγίες για την ολοκλήρωση του ενιαίου Χώρου Πληρωμών (SEPA)

2. Εξασφάλιση της ευρείας χρήσης της ηλεκτρονικής υπογραφής για συναλλαγές μεταξύ Δημοσίου και επιχειρήσεων
 3. Πλήρη ηλεκτρονικοποίηση Δημοσίων Προμηθειών.
- ii. Οριζόντιες Δράσεις
1. Δημιουργία κοινού σημείου αναφοράς για την ηλεκτρονική επιχειρηματικότητα, με προσαρμοσμένο για επιχειρήσεις, με αναφορά σε όλα τα προγράμματα στήριξης για τη χρήση ΤΠΕ και εκπαιδευτικό υλικό για επιχειρηματική χρήση web 2.0.
 2. Στον τομέα του τουρισμού-πολιτισμού: Δημιουργία μιας μεταπύλης, η οποία θα συγκεντρώνει, καταλογογραφεί και οδηγεί στις διάφορες τουριστικές και πολιτισμικές πύλες που έχουν αναπτυχθεί στην Ελλάδα.
- iii. Ενισχύσεις
1. Ενισχύσεις για επενδύσεις σε παραδοσιακές ενέργειες ηλεκτρονικού επιχειρείν
 2. Ενισχύσεις για επενδύσεις σε ενέργειες digital marketing και mobile applications.
 3. Εμφαση στα εξαγωγικά προϊόντα
 4. Εμφαση σε εξειδικευμένη περιφερειακή προσέγγιση, δηλαδή ενίσχυση ειδικών κλάδων ανά περιφέρεια
- b. Νέες επιχειρήσεις / νέες υπηρεσίες/ καινοτομία
- i. Θεσμικά
1. Άρση γραφειοκρατίας για την έναρξη επιχείρησης ή/και νέας δραστηριότητας μέσα σε επιχείρηση.
 2. Αποσαφήνιση σειράς φοροτεχνικών θεμάτων πχ. Διαφορετική φορολογική αντιμετώπιση για τις εξαγωγικές δραστηριότητες/ τα startups/ Φορολογικές απαλλαγές για την προσέγγιση κεφαλαίων από το εξωτερικό.
 3. Θεσμοθέτηση ανοίγματος δεδομένων δημοσίου χαρακτήρα
- ii. Οριζόντιες Δράσεις
1. Δημιουργία κοινού σημείου αναφοράς για την ηλεκτρονική επιχειρηματικότητα με όλα τα επενδυτικά και χρηματοδοτικά εργαλεία και ευκαιρίες, τα τραπεζικά προϊόντα, τις κρατικές πρωτοβουλίες και θα , θα εξηγήει τα βήματα για την έναρξη μιας επιχείρησης.
 2. Οριστικό άνοιγμα, όλων των μη διαβαθμισμένων δεδομένων δημοσίου χαρακτήρα
 3. Open access σε ερευνητικά δεδομένα για τον τομέα του e-business, δημιουργία αποθετηρίων ερευνητικών αποτελεσμάτων και εκπαιδευτικού υλικού.
 4. Συνέχιση της αλληλεπίδρασης κράτους και νέων επιχειρηματιών
 5. Ισχυροποίηση της σύνδεσης της επιχειρηματικότητας με την Παιδεία
- iii. Ενισχύσεις
1. Τα χρηματοδοτικά εργαλεία που σχεδίασαν το ΥΠΕΚΟ και η Ψηφιακή Σύγκλιση βρίσκονται στην καλή κατεύθυνση
 2. Εμφαση σε mobile applications
 3. Εμφαση σε Green IT

3. Παιδεία - Καινοτομία – Έρευνα.
 - a. Πολιτική Ανοικτής Πρόσβασης σε επιστημονικά δεδομένα και δημοσιεύσεις
 - b. Κατανομημένη Καινοτομία και δημιουργικότητα στην εκπαίδευση
 - c. Καινοτομία στην πράξη: ευρεία προβολή Ελληνικών Καινοτομικών εγχειρημάτων
 - d. Καλλιέργεια κουλτούρας καινοτομίας στην Τριτοβάθμια εκπαίδευση
 - e. Απλοποίηση διαδικασιών και θεσμικού πλαισίου για την υποστήριξη καινοτομικών επιχειρήσεων και νέων ερευνητών
 - f. Προηγμένες εφαρμογές και υπηρεσίες Ιστού, πάνω και από Ανοικτά και Δημόσια Δεδομένα
 - g. Υποστήριξη υποστρώματος ηλ-υποδομών και υποδομών ανοικτών δεδομένων και περιεχόμενου
 - h. Υποστήριξη εξωστρεφών υπηρεσιών με βάση τοπικά ανταγωνιστικά πλεονεκτήματα
 - i. Πιλοτικές εφαρμογές για περιοχές ενδιαφέροντος
4. Ψηφιακό Χάσμα.
 - a. Δημιουργία Ενημερωτικού Video.
 - b. Υποστήριξη Κοινωνικών – Υπηρεσιών Δήμου μέσω Ψηφιακών Εργαλείων.
 - c. Υποστήριξη ομάδων κοινωνικά και ψηφιακά αποκλεισμένων πολιτών από Μη Κυβερνητικές Οργανώσεις στη χρήση και αξιοποίηση των ΤΠΕ.
 - d. Λήψη και Διαχείριση Παραπόνων των Πολιτών.
 - e. Ηλεκτρονικό ΚΕΠ για μετανάστες.
 - f. Κοινωνιο-ψυχολογικό προφίλ χρηστών & μη χρηστών.
 - g. Διαδραστική βάση δεδομένων για τις ΜΚΟ.
 - h. Εκπαιδευτικό πρόγραμμα με την υποστήριξη προσομοιωμένου περιβάλλοντος.
5. Εμπιστοσύνη & Ασφάλεια.
 - a. Καταγραφή των Κρίσιμων Υποδομών στο Δημόσιο και τον Ιδιωτικό Τομέα.
 - b. Πλαίσιο Συμβατότητας των Ηλεκτρονικών Υπηρεσιών του Δημοσίου και Ιδιωτικού Τομέα με Πρότυπα Ασφάλειας.
 - c. Ενίσχυση Υποδομής και Επικαιροποίηση Σχεδίου Αντιμετώπισης Ηλεκτρονικού Πολέμου.
 - d. Προσαρμογή - Τροποποίηση Νομικού και Κανονιστικού Πλαισίου.
 - e. Εύρεση Νέων Μεθόδων Ανάλυσης Επικινδυνότητας και Σχεδίασης Πλάνου Ασφάλειας σε Περιβάλλοντα Υπολογιστικών Νεφών και Future Internet.
 - f. Προστασία της Ιδιωτικότητας στις Τηλεπικοινωνίες.
 - g. Περιοδικές Δράσεις Ευαισθητοποίησης του Κοινού σε Θέματα Ασφάλειας και Ιδιωτικότητας με Ταυτόχρονη Αποτύπωση και Μελέτη του Επιπέδου των Χρηστών στα Συγκεκριμένα Θέματα.
 - h. Ενημέρωση για θέματα ασφάλειας των χρηστών από τους παρόχους ηλεκτρονικών υπηρεσιών.
 - i. Δυνατότητα Πολυκάναλης Επικοινωνίας για Καταγγελία και Αντιμετώπιση Περιστατικών Ηλεκτρονικού Εγκλήματος
 - j. Περιοδικός Έλεγχος Επιπέδου Ασφάλειας μέσω Συμμετοχής σε Ασκήσεις Ετοιμότητας.
6. Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα.

- a. Ελεύθερη διάθεση δεδομένων, λογισμικού και περιεχομένου δημοσίων αρχών.
 - b. Αναθεώρηση του Ν. 2121/1993 σχετικά με τις εξαιρέσεις περί πνευματικής ιδιοκτησίας.
 - c. Βελτίωση της λειτουργίας των Οργανισμών Συλλογικής Διαχείρισης.
7. Δίκτυα Πρόσβασης Νέας Γενιάς.
- a. Ανάπτυξη φορέα για τη διαχείριση βασικών υποδομών σωληνώσεων για όλα τα έργα πολιτικού μηχανικού σε δημόσιους χώρους στην Ελλάδα.
 - b. Η υιοθέτηση παρατηρητηρίου για την ανάπτυξη των ΔΠΕΓ.
 - c. Ο επαναπροσδιορισμός της έννοιας της καθολικής υπηρεσίας στην Ελλάδα.
 - d. Η σύνδεση των έργων FTTH, MAN, Σύζευξες και Rural Broadband.
 - e. Η πρόσκληση προς δήμους και κοινότητες για την εκδήλωση έμπρακτου ενδιαφέροντος ανάπτυξης δικτύων ΔΠΕΓ.
 - f. Η σύνδεση των αδειών 4G με τους στόχους που θέτει η Digital Agenda 2020.
 - g. Καταγραφή και προβολή ΔΠΕΓ ready κτηρίων.
 - h. Η υποστήριξη καινοτομιών και έρευνας σχετικής με τα δίκτυα ΔΠΕΓ
 - i. Ο υπολογισμός του ενεργειακού αποτυπώματος ως παράμετρος των μελετών ανάπτυξης και υιοθέτησης δικτύων ΔΠΕΓ

Στις επόμενες παραγράφους παρουσιάζονται αναλυτικά οι προτάσεις και οι στόχοι όπως τέθηκαν από τις ομάδες του forum προς την Ψηφιακή Ελλάδα του 2020.

B. Ομάδα για τη Δημόσια Διοίκηση και την Κοινωνία.

Στόχος της Ομάδας είναι να συμβάλλει στον σχεδιασμό παρεμβάσεων για την εισαγωγή στην δημόσια διοίκηση όλων εκείνων των ψηφιακών εργαλείων τα οποία θα κάνουν ευκολότερη την συναλλαγή του πολίτη με τον δημόσιο τομέα. Η Ομάδα θα προτείνει την άμεση μετατροπή όσο το δυνατόν περισσότερων σημερινών διαδικασιών σε ψηφιακές ενώ θα απευθύνει συστάσεις για την χρησιμότερη παρουσία του δημόσιου τομέα στο διαδίκτυο. Τα οφέλη για τον πολίτη θα είναι ένας δημόσιος τομέας πιο αποτελεσματικός, πιο άμεσος, πιο διαφανής. Οι προτάσεις της Ομάδας αφορούν όλο το φάσμα της δημόσιας ζωής και της καθημερινότητας του πολίτη προκειμένου αφενός η δημόσια διοίκηση να λάβει μία νέα ψηφιακή μορφή και αφετέρου να αναβαθμιστεί σημαντικά η ποιότητα ζωής όλων μας.

Στην Ομάδα «Δημόσια Διοίκηση και Κοινωνία» διεξάγεται μία ανοικτή, διαδικτυακή διαβούλευση για τις άμεσες και τις διαρθρωτικές δράσεις που πρέπει να υλοποιηθούν από την πολιτεία ώστε να χρησιμοποιηθούν με τον καλύτερο τρόπο οι τεχνολογίες πληροφορικής και επικοινωνιών στην καθημερινή μας σχέση με τις δημόσιες υπηρεσίες.

B.1. Θέματα

Τα θέματα και οι δράσεις της Ομάδας σχετίζονται άμεσα με τις παρακάτω περιοχές της Ψηφιακής Agenda 2020 της Ευρωπαϊκής Ένωσης:

- Απλοποίηση των συναλλαγών κράτους – πολίτη μέσω προηγμένων ψηφιακών λύσεων
- Οικοδόμηση ψηφιακής εμπιστοσύνης
- Αειφόρος υγειονομική περίθαλψη και υποστήριξη με ΤΠΕ
- Υπηρεσίες κοινωνικής συμμετοχής και δραστηριοποίησης
- Ψηφιακές Υπηρεσίες για κοινωνική ένταξη και δεξιότητες
- Βελτίωση της εκπόνησης και χρήσης προτύπων ΤΠΕ
- Βελτίωση της διαλειτουργικότητας και ώθηση στην καινοτομία ΤΠΕ

Μέσω της αρχικής διαβούλευσης διαμορφώθηκαν προτάσεις για ένα ευρύ φάσμα υπηρεσιών του δημόσιου τομέα προς πολίτες και επιχειρήσεις, στις εξής 5 κατηγορίες:

- Ανοικτή, συμμετοχική διακυβέρνηση
- Κεντρικά – διαρθρωτικά ζητήματα Δημόσια Διοίκησης
- Οικονομία, ανάπτυξη και εργασία
- Τοπική Αυτοδιοίκηση
- Υγεία και κοινωνική ασφάλιση

Η συσχέτιση των θεματικών κατηγοριών με στοχευόμενες / επηρεαζόμενες ομάδες πολιτών απεικονίζεται στον επόμενο πίνακα.

ΕΜΠΛΕΚΟΜΕΝΟΙ ΦΟΡΕΙΣ ΚΑΙ ΟΜΑΔΕΣ ΠΟΛΙΤΩΝ	Ανοικτή, Συμμετοχική Διακυβέρνηση	Κεντρικά – διαρθρωτικά ζητήματα της Δημόσιας Διοίκησης	Οικονομία, Ανάπτυξη, Εργασία	Τ	Α
Κυβέρνηση, Διοικήσεις Υπουργείων και Οργανισμών του Δημόσιου Τομέα					
Αιρετοί και Διοικήσεις Οργανισμών Τοπικής Αυτοδιοίκησης Α' και Β' Βαθμού					
Στελέχη Πληροφορικής, Οργάνωσης και Διοίκησης του Δημόσιου Τομέα					
Δημόσιοι Λειτουργοί / Κεντρική Κυβέρνηση και Οργανισμοί					
Δημόσιοι Λειτουργοί / Οργανισμοί Τοπικής Αυτοδιοίκησης Α' και Β' Βαθμού					
Πολίτες – Μη κυβερνητικές οργανώσεις και πολιτικά κόμματα					
Πολίτες – Συνδικαλιστικά όργανα					
Πολίτες					
Επιχειρήσεις – Συλλογικά Όργανα					
Επιχειρήσεις					

B.1.1. Κεντρικά, διαρθρωτικά ζητήματα Δημόσιας Διοίκησης

Σκοπός του συζήτησης για τα «Κεντρικά, διαρθρωτικά ζητήματα Δημόσιας Διοίκησης» είναι η ανταλλαγή απόψεων και σύνθεση προτάσεων που θα συμβάλλουν στην αντιμετώπιση κύριων προβλημάτων του Ελληνικού Δημόσιου Τομέα – δρώντας έτσι ως καταλύτες για την πιο αποτελεσματική λειτουργία πολλών οργανισμών, συστημάτων και τελικά καλύτερων υπηρεσιών για το σύνολο των πολιτών.

Στον ορισμό των διαρθρωτικών ζητημάτων στα πλαίσια της Ψηφιακής Ατζέντας 2020 περιλαμβάνονται δράσεις, υπηρεσίες και υποδομές που στοχεύουν, ενδεικτικά:

- Στην καλύτερη λειτουργία των «κεντρικών υποδομών» της Δημόσιας Διοίκησης, όπως: κεντρικά μητρώα (δημοτολόγιο, κτηματολόγιο, μητρώο κοινωνικής ασφάλισης, μητρώα υγείας, κλπ), κύρια πληροφοριακά συστήματα ανά λειτουργία (υγεία, παιδεία, οικονομία, ασφάλεια, ανάπτυξη, κλπ) και συναφείς υποδομές.
- Στην πιο αποδοτική λειτουργία και συνεργασία των διαφόρων μονάδων του Δημόσιου Τομέα, με στόχο τη διαρκή βελτίωση, ή τη δραστική αλλαγή όπου χρειάζεται, των υπηρεσιών προς πολίτες και επιχειρήσεις.
- Στην «υπερπήδηση εμποδίων» νομικού, κανονιστικού, τεχνολογικού, ή «εθιμικού» χαρακτήρα που απαντώνται σε ικανό πλήθος περιπτώσεων και μπορούν να αντιμετωπιστούν συνολικά.
- Στην ανάπτυξη και αξιοποίηση του ανθρώπινου δυναμικού του Δημόσιου Τομέα, ειδικά στην κατεύθυνση της αξιοποίησης των νέων τεχνολογιών αλλά και στη βελτίωση της συνολικής γνώσης, ικανότητας και «κουλτούρας»

Για την έναρξη της συζήτησης, τέθηκαν μερικά αρχικά ερωτήματα για τοποθέτηση, εστιασμένα στην αξιοποίηση τεχνολογιών πληροφορικής και επικοινωνιών:

1. Περιγράψτε ένα κύριο πρόβλημα του οποίου η λύση σε άμεσο ορίζοντα είναι κρίσιμη για σημαντικό αριθμό οργανισμών του Δημόσιου Τομέα και τελικά για τους πολίτες
2. Περιγράψτε ένα διαρθρωτικό πρόβλημα του οποίου η λύση σε μακροπρόθεσμο ορίζοντα είναι κρίσιμη, και πρέπει από τώρα να αρχίσει η αντιμετώπισή του.
3. Έχετε να προτείνετε κάποια ιδέα ή λύση «άμεσης εφαρμογής», με σημαντικό όφελος σε σχέση με το κόστος της, για το σύνολο της Δημόσιας Διοίκησης ;
4. Μπορείτε να περιγράψετε κάποιο παράδειγμα / βέλτιστη πρακτική για ένα διαρθρωτικό πρόβλημα που λύθηκε με τη σωστή χρήση τεχνολογιών, που αξίζει να εφαρμόσουμε και να προωθήσουμε στην Ελλάδα;

B.1.2. Ανοικτή, Συμμετοχική Διακυβέρνηση

Σκοπός του φόρουμ για την «Ανοικτή, Συμμετοχική Διακυβέρνηση» είναι η ανταλλαγή απόψεων και σύνθεση προτάσεων που θα συμβάλλουν στη συμμετοχή των πολιτών στις

- Στην ενδυνάμωση της συμμετοχής των πολιτών στη λήψη αποφάσεων, στη σύλληψη και σχεδίαση νέων υπηρεσιών του κράτους προς τους πολίτες αλλά και στην ενδυνάμωση της κοινωνικής προσφοράς και συνοχής

Για την έναρξη της συζήτησης, τέθηκαν μερικά αρχικά ερωτήματα για τοποθέτηση:

1. Περιγράψτε ένα κύριο πρόβλημα του οποίου η λύση σε άμεσο ορίζοντα είναι κρίσιμη για την ανοικτή, συμμετοχική διακυβέρνηση και την κοινωνία
2. Περιγράψτε ένα διαρθρωτικό πρόβλημα της Δημόσιας Διοίκησης του οποίου η λύση σε μακροπρόθεσμο ορίζοντα είναι κρίσιμη για την ανοικτή, συμμετοχική διακυβέρνηση
3. Γράψτε μία ιδέα σας για την προώθηση της ανοικτής, συμμετοχικής διακυβέρνησης, η οποία να υλοποιηθεί από την πολιτεία, ή τους πολίτες
4. Σε πιο μέσο πρέπει να δοθεί η έμφαση για την ανάπτυξη νέων υπηρεσιών συμμετοχής των πολιτών: υπολογιστής, κινητό τηλέφωνο, ψηφιακή διαδραστική τηλεόραση, άλλο ;
5. Μπορείτε να περιγράψετε κάποιο παράδειγμα στην περιοχή της ανοικτής διακυβέρνησης από την Ελλάδα ή το εξωτερικό που αξίζει να εφαρμόσουμε και να προωθήσουμε ;

B.1.3. Οικονομία, Ανάπτυξη, Εργασία

Σκοπός της ομάδας αυτής είναι η ανταλλαγή απόψεων και ιδεών σε θέματα οικονομίας, ανάπτυξης και εργασίας μέσα στο πλαίσιο της Ψηφιακής Ελλάδα 2020.

Οι κυβερνήσεις σε ολόκληρο τον κόσμο επενδύουν ποσά και πόρους στην ανάπτυξη υπηρεσιών ηλεκτρονικής διακυβέρνησης βασιζόμενες στο πως αυτές κατανοούν τις ανάγκες των χρηστών και χωρίς να μετρούν τις ανάγκες των πολιτών ούτε το τι αυξάνει την προθυμία των πολιτών να υιοθετήσουν τις υπηρεσίες αυτές. Η ανοιχτή συζήτηση που αναπτύσσεται στο πλαίσιο της Ψηφιακής Ελλάδας 2020 ανοίγει νέες προοπτικές στην υφιστάμενη αυτή κατάσταση.

Για την έναρξη του διαλόγου τέθηκαν τα παρακάτω ερωτήματα:

1. Περιγράψτε ένα κύριο πρόβλημα του οποίου η λύση σε άμεσο ορίζοντα είναι κρίσιμη για τον τομέα της οικονομίας ή της ανάπτυξης ή της εργασίας;
2. Περιγράψτε ένα διαρθρωτικό πρόβλημα του οποίου η λύση σε μακροπρόθεσμο ορίζοντα είναι κρίσιμη για τον τομέα της οικονομίας ή της ανάπτυξης ή της εργασίας.
3. Προτείνετε μία υπηρεσία του κράτους προς τον πολίτη ή την επιχείρηση που επιθυμείτε να μετασχηματιστεί ή να δημιουργηθεί (εάν είναι νέα υπηρεσία) στον τομέα της οικονομίας ανάπτυξης ή της εργασίας π.χ. νέες υπηρεσίες για πολίτες και επιχειρήσεις στο taxis, ηλεκτρονικές δημοπρασίες, δίκτυα ανταλλαγής εμπειριών στον τομέα της έρευνας και της ανάπτυξης, αναζήτηση εργασίας, τηλε-εργασία, Job Hotlines.
4. Σε πιο μέσο πρέπει να δοθεί η έμφαση για την ανάπτυξη νέων υπηρεσιών στον τομέα της οικονομίας ή της ανάπτυξης ή της εργασίας: υπολογιστής, κινητό τηλέφωνο, ψηφιακή διαδραστική τηλεόραση, άλλο ?
5. Έχετε να αναφέρεται κάποιο παράδειγμα ή βέλτιστη πρακτική εφαρμογών ηλεκτρονικής οικονομίας ή της ανάπτυξης ή της εργασίας στην Ελλάδα ή σε άλλες χώρες εντός ή εκτός της Ευρωπαϊκής Ένωσης;

B.1.4. Τοπική Αυτοδιοίκηση

Η απουσία στρατηγικού σχεδιασμού για τις νέες τεχνολογίες, η έλλειψη γνώσεων και εξοπλισμού, η ανάγκη περαιτέρω εκπαίδευσης στελεχών που ήδη κατέχουν τίτλους σπουδών καθώς και το ψηφιακό χάσμα που υπάρχει μεταξύ των μεγαλύτερων σε ηλικία υψηλόβαθμων στελεχών και των νεώτερων στελεχών, είναι μερικά από τα συμπεράσματα της μελέτης του Παρατηρητηρίου για την ΚτΠ (<http://www.observatory.gr/page/default.asp?la=1&id=183&pl=1826&pk=399&ap=101>), με θέμα την αξιοποίηση των νέων τεχνολογιών από τους ΟΤΑ (Οργανισμοί Τοπικής Αυτοδιοίκησης) και τις περιφέρειες της χώρας.

Η Τοπική Αυτοδιοίκηση, αποτελεί το εγγύτερο προς τον πολίτη διοικητικό επίπεδο και κύτταρο της τοπικής δημοκρατίας και συνοχής. Τέθηκαν ως αρχικός προβληματισμός και θέματα προς συζήτηση τα εξής:

1. Περιγράψτε ένα κύριο πρόβλημα του οποίου η λύση σε άμεσο ορίζοντα θεωρείται κρίσιμη για τον τομέα της Τοπικής Αυτοδιοίκησης.
2. Περιγράψτε ένα διαρθρωτικό πρόβλημα του οποίου η λύση σε μακροπρόθεσμο ορίζοντα είναι κρίσιμη για τον τομέα της Τοπικής Αυτοδιοίκησης
3. Προτείνετε μια υπηρεσία του κράτους προς τον πολίτη ή την επιχείρηση που επιθυμείτε να μετασχηματιστεί ή να δημιουργηθεί (εάν είναι νέα υπηρεσία) στον τομέα της Τοπικής Αυτοδιοίκησης
4. Προτείνετε μια υπηρεσία της Τοπικής Αυτοδιοίκησης που πρέπει να δημιουργηθεί έτσι ώστε ο δημότης να μπορεί να διεκπεραιώνει το σύνολο των αιτημάτων του ακόμη και από το "σπίτι" του
5. Σε ποιο μέσο πρέπει να δοθεί έμφαση για την ανάπτυξη νέων υπηρεσιών στον τομέα της Τοπικής Αυτοδιοίκησης; Υπολογιστής, κινητό τηλέφωνο, ψηφιακή διαδραστική τηλεόραση κλπ.;

B.1.5. Υγεία και Κοινωνική Ασφάλιση

Με βάση τα στοιχεία που αναφέρονται στο τελικό παραδοτέο της ομάδας Z3 του ebusinessforum (<http://www.digitalgreece2020.gr/wp-content/uploads/group-documents/1/1292856467--3EBUSINESSFORUM.pdf>), και στη ΜΕΛΕΤΗ ΓΙΑ ΤΗ ΧΡΗΣΗ ΤΕΧΝΟΛΟΓΙΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΙ ΕΠΙΚΟΙΝΩΝΙΩΝ ΣΤΟΝ ΤΟΜΕΑ ΥΓΕΙΑΣ ΚΑΙ ΠΡΟΝΟΙΑΣ του Παρατηρητηρίου (<http://www.digitalgreece2020.gr/wp-content/uploads/group-documents/1/1292856100---2.pdf>), η Ιατρική Πληροφορική (Health Informatics) ως έννοια και ως αντικείμενο έρευνας υφίσταται από τις απαρχές της εξάπλωσης των ηλεκτρονικών υπολογιστών, ιδιαίτερα στα κράτη όπου συντελείτο η ανάπτυξη εφαρμογών υλικού και λογισμικού. Στην Ελλάδα, η εισαγωγή Ιατρικών Πληροφοριακών Δικτύων και Εφαρμογών ακολούθησε την αντίστοιχη εξέλιξη της Πληροφορικής. Η ραγδαία ανάπτυξη της τεχνολογίας στις μέρες μας έχει σαν αποτέλεσμα την ηλεκτρονική υγεία (e-health), αλλά λίγοι είναι σε θέση να διατυπώσουν έναν σαφή ορισμό για αυτόν το νέο όρο. Ο όρος ηλεκτρονική υγεία, κυρίως από το 1999 και μετά, χρησιμοποιείται για να περιγράψει οτιδήποτε έχει σχέση με υπολογιστές, επικοινωνίες και ιατρική.

Η αξιοποίηση της τεχνολογίας στον τομέα της υγείας τον 21ο αιώνα έχει οδηγήσει σε ένα ανθρωποκεντρικό σύστημα παροχής υπηρεσιών υγείας με επίκεντρο τον πολίτη. Η περιθαλψη βασίζεται στη συνεχή ιατρική παρακολούθηση και προσαρμόζεται σύμφωνα με τις ανάγκες του πολίτη. Ο όρος «παροχή υπηρεσιών υγείας» περιλαμβάνει μια πληθώρα εμπλεκόμενων προσώπων, φορέων και **διακινούμενης πληροφορίας**. Αφορά πολίτες, γιατρούς, νοσηλευτές και στελέχη της υγείας, υποδομές, νοσοκομεία, νοσηλευτήρια, μέσα επείγουσας μεταφοράς και σχετιζόμενες εταιρείες όπως φαρμακευτικές, εταιρείες ιατρικού εξοπλισμού, εκπαίδευσης στον τομέα της υγείας κ.λπ. Ο συνεκτικός ιστός των παραπάνω εμπλεκόμενων οντοτήτων είναι η πληροφορία που πρέπει να διακινηθεί άμεσα και με ακρίβεια, όπου αυτή είναι απαραίτητη, αφενός για να διευκολύνει τη συνεργασία των φορέων μεταξύ τους και αφετέρου για την υποβοήθησή τους στη λήψη των σωστών αποφάσεων.

Ακολουθώντας τις ραγδαίες τεχνολογικές εξελίξεις αλλά διατηρώντας τον ευαίσθητο χαρακτήρα του χώρου της υγείας και της ποιότητας της ζωής, δημιουργεί νέα δεδομένα αλλά και **νέα προβλήματα**. Τα προβλήματα αυτά αφορούν θέματα νομικής υφής, καχυποψίας και κουλτούρας αλλά και θέματα τεχνολογικής φιλοσοφίας και κατεύθυνσης. **Το πρώτο βασικό πρόβλημα** που τίθεται είναι η δυσκολία της ανταλλαγής δεδομένων μεταξύ των Πληροφορικών Συστημάτων που είναι εγκατεστημένα στις διάφορες μονάδες υγείας (Νοσοκομεία, Κέντρα Υγείας, κτλ) και αποτελεί ένα από τα κυριότερα εμπόδια προς τη βελτίωση της αποδοτικότητας, λειτουργικότητας και αποτελεσματικότητας του τομέα της υγείας στη χώρα μας, αλλά και ευρύτερα σε παγκόσμιο επίπεδο. Σήμερα υπάρχουν πλέον αξιοπιστες λύσεις και προτάσεις στον τομέα αυτό με έτοιμα σενάρια διαλειτουργικότητας βασισμένα σε διεθνή και αποδεκτά πρότυπα (HL7, CDA, DICOM, Κλπ) όπως για παράδειγμα το πλαίσιο που προτείνει ο ανεξάρτητος διεθνής οργανισμός IHE (Integrating the Healthcare Enterprise – www.ihe.net). Ένα δεύτερο πρόβλημα είναι ότι οι υπηρεσίες υγείας μέσω

εφαρμογών τηλεματικής χαρακτηρίζονται συνήθως από τη χρήση ετερογενών συστημάτων λογισμικού και υλικού εξοπλισμού, από την έλλειψη στρατηγικής σε σχέση με τη διαχείριση του δικτύου, την μη ύπαρξη εφαρμογών διαδραστικής τηλεματικής και από την μη ολοκληρωμένη ακόμα αποδοχή από την ιατρική κοινότητα. Εδώ απαιτούνται και υλοποιούνται διεθνώς δράσεις Δημιουργίας συναντίληψης και παροχής κινήτρων consensus building & incentives provision). Τέλος, **ένα τρίτο πρόβλημα**, που αποτελεί όμως βασική συνιστώσα του χώρου της υγείας, είναι ότι η εισαγωγή τεχνολογίας σε φορείς παροχής υπηρεσιών υγείας, δεν αποτελεί λύση από μόνη της αν η υλοποίηση των τεχνολογικών αλλαγών δεν συνοδεύεται από αλλαγές στη δομή, τις διαδικασίες και τον επανασχεδιασμό των ροών της πληροφορίας. Στο σημείο αυτό αξίζει να αναφερθούμε στην αξιοποίηση των διεθνών ονοματολογιών (πχ ICD 10) καθώς και στις ευκαιρίες που δίνονται από το ΕΠ «Διοικητική Μεταρρύθμιση» για την αναδιοργάνωση των διαδικασιών με ηλεκτρονικό τρόπο.

Σκοπός του φόρουμ αυτού είναι να δοθεί η δυνατότητα να συλλεγθούν ιδέες και απόψεις που αφορούν σε θέματα υγείας και κοινωνικής ασφάλισης που σχετίζονται με την ψηφιακή Ελλάδα του 2020 που οραματιζόμαστε. Προκειμένου να ξεκινήσει ο ανοιχτός διάλογος τέθηκαν μερικά αρχικά ερωτήματα:

1. Περιγράψτε ένα κύριο πρόβλημα του οποίου η λύση σε άμεσο ορίζοντα είναι κρίσιμη για τον τομέα της υγείας ή και της κοινωνικής ασφάλισης
2. Περιγράψτε ένα διαρθρωτικό πρόβλημα του οποίου η λύση σε μακροπρόθεσμο ορίζοντα είναι κρίσιμη για τον τομέα της υγείας ή και της κοινωνικής ασφάλισης
3. Προτείνετε μία υπηρεσία του κράτους προς τον πολίτη ή την επιχείρηση που επιθυμείτε να μετασηματιστεί ή να δημιουργηθεί (εάν είναι νέα υπηρεσία) στον τομέα της υγείας ή και της κοινωνικής ασφάλισης, π.χ. ηλεκτρονική συνταγογράφηση, ηλεκτρονικά ραντεβού, προσωπικός ηλεκτρονικός ιατρικός φάκελος, τηλεφροντίδα, κλπ
4. Σε πιο μέσο πρέπει να δοθεί η έμφαση για την ανάπτυξη νέων υπηρεσιών στον τομέα της υγείας ή και της κοινωνικής ασφάλισης : υπολογιστής, κινητό τηλέφωνο, ψηφιακή διαδραστική τηλεόραση, άλλο ?
5. Έχετε να αναφέρεται κάποιο παράδειγμα ή βέλτιστη πρακτική εφαρμογών ηλεκτρονικής υγείας ή κοινωνικής ασφάλισης στην Ελλάδα (ή και το εξωτερικό);
6. Γνωρίζετε τα διεθνή πρότυπα, πρωτόκολλα και ονοματολογίες στον χώρο της υγείας και κοινωνικής ασφάλισης; γνωρίζετε παραδείγματα χρήσης τους στην Ελλάδα;
- 7 Αν είχατε την ευκαιρία να προτείνετε ιδέες και δράσεις για την υλοποίηση ενός οδικού χάρτη για την ηλεκτρονική υγεία ποιες θα ήταν αυτές;

B.2. Προτεινόμενες δράσεις - Αποτελέσματα

Μετά από 8 μήνες λειτουργίας, η Ομάδα αποτελείται από περίπου 250 μέλη, τα οποία συνδέονται ηλεκτρονικά και με κατά πρόσωπο συναντήσεις. Η Ομάδα έχει κάνει, πλέον των ανοικτών συνεδριάσεων της Ψηφιακής Ελλάδας, δύο ανοικτές συνεδριάσεις, στο Εθνικό Μετσόβιο Πολυτεχνείο. Τη λειτουργία της ομάδας υποστηρίζουν ο Συντονιστής (Γιάννης Χαραλαμπίδης) με Τεχνικούς Υπευθύνους τους Αλέξανδρο Μπέρλερ, Γιάννη Καραβασίλη, Δέσποινα Τσολακάκη και Ράνια Τσοπανά.

Η Ομάδα εργασίας εργάστηκε μεθοδικά όλο το προηγούμενο διάστημα για να οργανώσει τη θεματολογία της ομάδας, να διευρύνει του επικοινωνιακούς ορίζοντες της, να αυξήσει τα μέλη της και να δημιουργήσει το απαιτούμενο ανοιχτό πλαίσιο διαλόγου. Έτσι στο πλαίσιο αυτό αξιοποιήθηκε στο μέγιστο δυνατό βαθμό η διαδικτυακή πλατφόρμα Ψηφιακή Ελλάδα 2020 (<http://www.digitalgreece2020.gr/groups/dhmosia-dioikisi-koinwnia/>) όπου δημιουργήθηκαν 5 φόρουμ για τα επιμέρους ζητήματα. Κατά τη διαβούλευση συγκεντρώθηκαν και έτυχαν περαιτέρω επεξεργασίας περισσότερα από 200 σχόλια, προτάσεις και απόψεις, τα οποία οδήγησαν στη διατύπωση 24 συνολικά προτάσεων για άμεσες ή μεσοπρόθεσμες δράσεις.

Ανοικτή, συμμετοχική διακυβέρνηση

Άμεσες Δράσεις	<ul style="list-style-type: none"> • Gov Goes Social: Ενεργοποίηση κοινοτήτων πολιτών • Αυτοματοποίηση της επεξεργασίας των Δημόσιων Διαβουλεύσεων
----------------	--

	<p>και παροχή ανοικτών δεδομένων</p> <ul style="list-style-type: none"> • Ανάπτυξη κέντρου προσομοίωσης, επίδειξης, ανάδειξης των ωφελειών από την Ηλεκτρονική Διακυβέρνηση
Δράσεις με ωρίμανση στα επόμενα χρόνια	<ul style="list-style-type: none"> • Νέο πλαίσιο για τη λήψη αποφάσεων στη δημόσια διοίκηση

Κεντρικά – διαρθρωτικά ζητήματα Δημόσια Διοίκησης

Άμεσες Δράσεις	<ul style="list-style-type: none"> • Κίνητρα για τη συμμετοχή των πολιτών στη μεταρρύθμιση της Δημόσιας Διοίκησης • Gov Goes OnLine : Ενεργοποίηση υπαρχόντων υποδομών δικτύωσης για Δημόσιους Λειτουργούς • Στοχευμένη ανάπτυξη Web Services σε κάθε επίπεδο διακυβέρνησης
Δράσεις με ωρίμανση στα επόμενα χρόνια	<ul style="list-style-type: none"> • Ανάπτυξη / λειτουργία πλήρως αυτοματοποιημένων υπηρεσιών 1-1-1 • Διασύνδεση Κεντρικών Μητρώων δεδομένων και υπηρεσιών

Οικονομία, ανάπτυξη και εργασία

Άμεσες Δράσεις	<ul style="list-style-type: none"> • Κίνητρα για την υιοθέτηση των ηλεκτρονικών πληρωμών • Νέες ηλεκτρονικές υπηρεσίες εύρεσης εργασίας • Υποστήριξη πολιτών στη συνεχή εκπαίδευση, κατάρτιση και κατοχύρωση των επαγγελματικών δικαιωμάτων
Δράσεις με ωρίμανση στα επόμενα χρόνια	<ul style="list-style-type: none"> • Νέο μοντέλο ηλεκτρονικών οικονομικών συναλλαγών πολίτη – κράτους • Νέο μοντέλο ταχύτατων, αυτοματοποιημένων παροχών σε πολίτες και επιχειρήσεις

Τοπική Αυτοδιοίκηση

Άμεσες Δράσεις	<ul style="list-style-type: none"> • Έξυπνα γκισέ και hotline/online βοήθεια στους ΟΤΑ • Νέες, απλές διαδραστικές ψηφιακές υπηρεσίες ΟΤΑ • Συστήματα συμμετοχικής διακυβέρνησης σε ΟΤΑ
Δράσεις με ωρίμανση στα επόμενα χρόνια	<ul style="list-style-type: none"> • Κατάρτιση οδικού χάρτη Ψηφιακού Δήμου, με έμφαση στην αειφόρο ανάπτυξη • Μεταρρύθμιση Υπηρεσιών ΟΤΑ - οικονομικές, ανταποδοτικές, νέες υπηρεσίες

Υγεία και κοινωνική ασφάλιση

Άμεσες Δράσεις	<ul style="list-style-type: none"> • Εθνικό πλαίσιο διαλειτουργικότητας στην Υγεία • Κοινωνικά δίκτυα στην υγεία • Αξιοποίηση Ευρωπαϊκών δράσεων και Πολιτικών στην υγεία
Δράσεις με	<ul style="list-style-type: none"> • Ψηφιακή κοινότητα στην ηλεκτρονική υγεία

ωρίμανση στα επόμενα χρόνια	<ul style="list-style-type: none"> • Οδικός χάρτης εφαρμογής ηλεκτρονικών υπηρεσιών στην Υγεία/κοινωνική ασφάλιση
-----------------------------	--

Μετά τη γραπτή διατύπωση 24 συνολικά δράσεων σε 5 κατηγορίες, αυτές τέθηκαν σε ηλεκτρονική διαβούλευση - βαθμονόμηση όπου και συλλέχθηκαν 64 απαντήσεις στα σχετικά ερωτηματολόγια (βλ. <http://bit.ly/gOnww3>). Σε κλίμακα κρισιμότητας ανά θεματική ομάδα προέκυψαν τα αποτελέσματα που φαίνονται στο διάγραμμα που ακολουθεί.

Βαθμός Κρισιμότητας Θεμάτων για την Ομάδα Δ&Κ (Κλίμακα 1-5)

Η συνολική ιεράρχηση των δράσεων με βάση τη χρησιμότητα – κρισιμότητά τους φαίνεται στον διάγραμμα που ακολουθεί (συνολικά 24 δράσεις).

Οι 24 προτεινόμενες δράσεις της Ομάδας

B.2.1. Συσχέτιση δράσεων με τους στόχους της Ψηφιακής Ατζέντας 2020.

Στον παρακάτω πίνακα συσχετίζονται οι προτεινόμενες δράσεις σχετικά με τους στόχους της Ψηφιακής Ατζέντας.

Δράση Digital Greece 2020 – Ομάδας Δ&Κ	Περιοχές της EU Digital Agenda 2020
Δράση Α.1: Συμμετοχική διακυβέρνηση με κοινωνικά δίκτυα (Gov Goes Social)	6.2 Ψηφιακές Υπηρεσίες για κοινωνική ένταξη
Δράση Α.2: Αυτοματοποίηση της επεξεργασίας των Δημόσιων Διαβουλεύσεων και παροχή ανοικτών δεδομένων	4.3 Ανοιχτά και ουδέτερα δίκτυα 5.2 Ωθηση στην καινοτομία ΤΠΕ με αξιοποίηση της ενιαίας αγοράς
Δράση Α.3: Κίνητρα για τη συμμετοχή των πολιτών στη μεταρρύθμιση της Δημόσιας Διοίκησης: Προώθηση της αριστείας, στοχευμένη ενδυνάμωση κοινοτήτων δημόσιων λειτουργών, φοιτητών, πολιτών.	6.1 Ψηφιακός γραμματισμός και δεξιότητες 6.2 Ψηφιακές Υπηρεσίες για κοινωνική ένταξη
Δράση Α.4. Νέο πλαίσιο για τη λήψη	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ

αποφάσεων στη δημόσια διοίκηση με τη χρήση μοντέλων προσομοίωσης αποτελεσμάτων / επιπτώσεων (Model-based governance) σε συνδυασμό με ανοικτές διαβουλεύσεις	2.2 Προώθηση καλύτερης χρήσης των προτύπων 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού
Δράση Β.1: Gov Goes Online	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ 2.2 Προώθηση καλύτερης χρήσης των προτύπων 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού
Δράση Β.2: Στοχευμένη ανάπτυξη Web Services σε κάθε επίπεδο Διακυβέρνησης, κεντρικό ή περιφερειακό σύστημα, με βάση απλό, κοινό, ανοικτό πρότυπο (συμβατό με το υπάρχον πλαίσιο Ηλεκτρονικής Διακυβέρνησης).	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ. 2.2 Προώθηση καλύτερης χρήσης των προτύπων. 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού.
Δράση Β.3: Ανάπτυξη κέντρου προσομοίωσης, επίδειξης, ανάδειξης των ωφελειών από την Ηλεκτρονική Διακυβέρνηση για φορείς, πολίτες και επιχειρήσεις	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ 2.2 Προώθηση καλύτερης χρήσης των προτύπων 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού
Δράση Β.4. Διασύνδεση Κεντρικών Μητρώων δεδομένων και υπηρεσιών (Οικονομικό, Ασφαλιστικό, Υγείας, Αστικής Κατάστασης, Ασφάλειας-Άμυνας, Εκπαίδευσης, Επαγγ. Δικαιωμάτων, Κτηματολόγιο).	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ 4.3 Ανοιχτά και ουδέτερα δίκτυα 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού
Δράση Β.5. Ανάπτυξη και λειτουργία πλήρως αυτοματοποιημένων υπηρεσιών 1-1-1 (άμεση ολοκλήρωση, χωρίς μέριμνα του πολίτη, χωρίς χειροκίνητη επεξεργασία). Χάρτης νέων ψηφιακών υπηρεσιών για πολίτες και επιχειρήσεις	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού
Δράση Γ.1: Εκπαίδευση – κατάρτιση – πιστοποίηση.	6.1 Ψηφιακός γραμματισμός και δεξιότητες
Δράση Γ2: Νέες ηλεκτρονικές υπηρεσίες εύρεσης εργασίας.	1.3 Οικοδόμηση ψηφιακής εμπιστοσύνης. 2.3 Εμπιστοσύνη και Ασφάλεια.
Δράση Γ.3: Κίνητρα για την υιοθέτηση των ηλεκτρονικών πληρωμών από πολίτες, επιχειρήσεις και φορείς.	1.1 Διεύρυνση της πρόσβασης σε περιεχόμενο 1.2 Απλοποίηση ηλεκτρονικών και διασυννοριακών συναλλαγών 1.3 Οικοδόμηση ψηφιακής εμπιστοσύνης 2.3 Εμπιστοσύνη και Ασφάλεια
Δράση Γ.4. Νέο μοντέλο ηλεκτρονικών οικονομικών συναλλαγών πολίτη – κράτους (πληρωμές, επιδόματα, παράβολα, αποδείξεις στοιχεία) με στόχευση τη μείωση διοικητικών βαρών	1.2 Απλοποίηση ηλεκτρονικών και διασυννοριακών συναλλαγών 7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική Διακυβέρνηση).
Δράση Γ.5. Νέο μοντέλο ταχύτατων, αυτοματοποιημένων παροχών σε πολίτες και επιχειρήσεις (με αυτοματοποιημένη εύρεση των παροχών που δικαιούται κάθε πολίτης / επιχείρηση)	1.2 Απλοποίηση ηλεκτρονικών και διασυννοριακών συναλλαγών 7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική Διακυβέρνηση).
Δράση Δ.1 : Έξυπνα γκισέ και hotline / online βοήθεια στους ΟΤΑ.	2.3 Εμπιστοσύνη και Ασφάλεια 7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική Διακυβέρνηση).
Δράση Δ.2 : Νέες, απλές διαδραστικές ψηφιακές υπηρεσίες ΟΤΑ.	2.3 Εμπιστοσύνη και Ασφάλεια 2.7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική Διακυβέρνηση).
Δράση Δ.3: Συστήματα συμμετοχικής	2.3 Εμπιστοσύνη και Ασφάλεια

διακυβέρνησης σε ΟΤΑ.	7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική διακυβέρνηση).
Δράση Δ.4 Μεταρρύθμιση Υπηρεσιών ΟΤΑ: (α) οικονομικές υπηρεσίες, (β) ανταποδοτικές υπηρεσίες σε πολίτες, (γ) νέες υπηρεσίες.	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ. 7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική διακυβέρνηση).
Δράση Δ.5 Κατάρτιση οδικού χάρτη Ψηφιακού Δήμου, για όλες τις κατηγορίες ΟΤΑ, με έμφαση στην αειφόρο ανάπτυξη και τις προηγμένες ψηφιακές υπηρεσίες	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ 7.4 Ηλεκτρονική Διακυβέρνηση (ηλεκτρονική διακυβέρνηση).
Δράση Ε.1: Εθνικό Πλαίσιο Διαλειτουργικότητας Υγείας.	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ. 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού. 7.2 Αειφόρος υγειονομική περίθαλψη και υποστήριξη με ΤΠΕ αξιοπρεπούς και ανεξάρτητης διαβίωσης.
Δράση Ε.2: Patient Opinion GR.	4.3 Ανοιχτά και ουδέτερα δίκτυα 7.2 Αειφόρος υγειονομική περίθαλψη και υποστήριξη με ΤΠΕ αξιοπρεπούς και ανεξάρτητης διαβίωσης.
Δράση Ε.3: Πρότυπο Σύστημα Αρχείου Νεοπλασιών με την αξιοποίηση των Ευρωπαϊκών Δράσεων και Πολιτικών.	2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού. 7.2 Αειφόρος υγειονομική περίθαλψη και υποστήριξη με ΤΠΕ αξιοπρεπούς και ανεξάρτητης διαβίωσης.
Οδικός χάρτης εφαρμογής ηλεκτρονικών υπηρεσιών στην Υγεία/κοινωνική ασφάλιση.	2.1 Βελτίωση της εκπόνησης προτύπων ΤΠΕ. 2.3 Βελτίωση της διαλειτουργικότητας μέσω του συντονισμού. 7.2 Αειφόρος υγειονομική περίθαλψη και υποστήριξη με ΤΠΕ αξιοπρεπούς και ανεξάρτητης διαβίωσης.
Ψηφιακή κοινότητα στην ηλεκτρονική υγεία: συνεργασία με stakeholders (ΕΛΟΤ, ΚΤΠΑΕ, HL7 Hellas, Ιατρική Εταιρία Αθηνών, ΕΟΦ, ΓΓΚΑ, ΗΔΙΚΑ)	4.3 Ανοιχτά και ουδέτερα δίκτυα 7.2 Αειφόρος υγειονομική περίθαλψη και υποστήριξη με ΤΠΕ αξιοπρεπούς και ανεξάρτητης διαβίωσης

B.3. Οι προτεινόμενες δράσεις αναλυτικά

Παρακάτω αναλύονται οι προτεινόμενες δράσεις όπως προκύπτει από την ανάλυση των απαντήσεων των μελών της ομάδας στο Φόρουμ καθώς και από την αποδελτίωση της συνάντησης που πραγματοποιήθηκε στις 27 Ιανουαρίου 2011.

B.3.1. Σύνοψη – Βασικές Προτεραιότητες

Στη παρούσα παράγραφο γίνεται μια συνεκτική αποτίμηση των δράσεων που προτάθηκαν από την ομάδα ενώ αποτυπώνονται και ορισμένοι βασικοί άξονες – προτάσεις για την Ελληνική Ψηφιακή Ατζέντα 2020.

Η ομάδα εργασίας έχει πέντε θεματικές ενότητες. Στην ενότητα Ανοιχτή, συμμετοχική διακυβέρνηση το βασικό ζητούμενο είναι η **ενεργός συμμετοχή** των πολιτών στα Κοινά. Η δράση Gov Goes Social αφορά στην αξιοποίηση των μέσων κοινωνικής δικτύωσης με σκοπό η Πολιτεία να έρθει πιο **κοντά στα καθημερινά αιτήματα και προβλήματα των πολιτών**. Η δράση Αυτοματοποίηση της επεξεργασίας των Δημόσιων Διαβουλεύσεων και παροχή ανοικτών δεδομένων έχει ως όραμα την **ελεύθερη διάθεση** δημόσιων δεδομένων προς διαβούλευση, την οργάνωση και ταξινόμηση της πληροφορίας, την δημιουργία **δημόσιων ανοικτών δεδομένων** προς τους Πολίτες με σκοπό τη δημιουργία αμοιβαίων **σχέσεων εμπιστοσύνης** μεταξύ Πολιτείας και Πολιτών. Η Δράση Κίνητρα για τη συμμετοχή των πολιτών στη μεταρρύθμιση της Δημόσιας Διοίκησης: Προώθηση της αριστείας, στοχευμένη ενδυνάμωση κοινοτήτων δημόσιων λειτουργιών, φοιτητών, πολιτών στοχεύει στην **ενεργή συμμετοχή των πολιτών στα Κοινά**, στο σχεδιασμό νέων υπηρεσιών ώστε αυτές να είναι

χρήσιμες και αποδεκτές από τους **ενεργούς πολίτες**, ενώ παράλληλα θα στηρίζεται η **Αριστεία** με τη παροχή **κινήτρων** για τη δημιουργία ενεργών πολιτών. Η δράση **Νέο πλαίσιο για τη λήψη αποφάσεων στη Δημόσια Διοίκηση με τη χρήση μοντέλων προσομοίωσης αποτελεσμάτων / επιπτώσεων (Model-based governance)** σε συνδυασμό με ανοικτές **διαβουλεύσεις** έχει ως στόχο να υιοθετήσει μια **καινοτομία και συνεργατική προσέγγιση** στην κατεύθυνση ορισμού ενός νέου μοντέλου διακυβέρνησης σχετικά με τη λήψη αποφάσεων στη Δημόσια Διοίκηση. Απώτερο σκοπό έχει την προώθηση τόσο της **καινοτομίας**, όσο και της **ανοιχτής Δημόσιας Διοίκησης**, στην οποία οι πολίτες έχουν υψηλό επίπεδο συμμετοχής αλλά και εμπιστοσύνης, τόσο μεταξύ τους όσο και απέναντι στη Δημόσια Διοίκηση.

Λέξεις κλειδιά για την ενότητα **Ανοιχτή, συμμετοχική διακυβέρνηση**:

Ενεργοί Πολίτες – Ανοιχτά Δεδομένα – Καινοτομία – Αριστεία – Γνώση – Συναντίληψη – Ενεργή Συμμετοχή – Εμπιστοσύνη προς τη Πολιτεία – Κοινωνική Ένταξη - Ψηφιακός γραμματισμός

Στην ενότητα **Κεντρικά – διαρθρωτικά ζητήματα Δημόσια Διοίκησης** γενικός στόχος είναι η απλοποίηση της διαδικασιών της Πολιτείας που εμπλέκουν δικαιώματα, ενέργειες και υποχρεώσεις των Πολιτών. Η δράση **Gov Goes Online** στοχεύει στην εγκαθίδρυση των υπηρεσιών Διαδικτύου και της Ηλεκτρονικής Διακίνησης Εγγράφων ως το πρωτεύον μέσο για την επικοινωνία και συνεργασία μεταξύ Δημόσιων Οργανισμών, όσο και για την επικοινωνία και εξυπηρέτηση των πολιτών και επιχειρήσεων, μέσω της αξιοποίησης και εκμετάλλευσης της υπάρχουσας δικτυακής υποδομής που είναι διαθέσιμη στους Δημόσιους Φορείς. Στόχος είναι ο **ψηφιακός γραμματισμός** δημόσιων λειτουργών και πολιτών για τη ψηφιακή κοινωνία του μέλλοντος. Η δράση **Στοχευμένη ανάπτυξη Web Services σε κάθε επίπεδο Διακυβέρνησης** αφορά στην αξιοποίηση σύγχρονων τεχνολογικών μεθόδων συμβατών με το **Εθνικό Πλαίσιο Διαλειτουργικότητας** για την **αυτοματοποίηση** διαδικασιών με σκοπό στην αυτόματη ανταλλαγή δεδομένων μεταξύ υπηρεσιών του Δημοσίου **χωρίς την εμπλοκή του Πολίτη**. Η δράση **Ανάπτυξη κέντρου προσομοίωσης, επίδειξης, ανάδειξης των ωφελειών από την Ηλεκτρονική Διακυβέρνηση για φορείς, πολίτες και επιχειρήσεις** αφορά στην ενημέρωση και **εκπαίδευση** των φορέων, πολιτών και επιχειρήσεων σχετικά με τα οφέλη της ηλεκτρονικής διακυβέρνησης με τη δημιουργία **εργαστηρίων ευχρηστίας** (πως οι σύνθετες διαδικασίες μπορούν να **απλοποιηθούν στη πράξη** με τη χρήση ΤΠΕ). Η δράση **Διασύνδεση Κεντρικών Μητρώων δεδομένων και υπηρεσιών** είναι δράση **στρατηγικής σημασίας** προκειμένου να μπορέσουν να δημιουργηθούν πραγματικά **απλές και διαφανείς ηλεκτρονικές υπηρεσίες** προς τον Πολίτη. Με τη διασύνδεση των Εθνικών μητρώων δύναται η δυνατότητα για δημιουργία **πλήρων ηλεκτρονικών διαδικασιών** για τους πολίτες και τις επιχειρήσεις (end to end e-services, one stop shop services). Η δράση Ανάπτυξη και λειτουργία πλήρως αυτοματοποιημένων υπηρεσιών 1-1-1 (άμεση ολοκλήρωση, χωρίς μέριμνα του πολίτη, χωρίς χειροκίνητη επεξεργασία). Χάρτης νέων ψηφιακών υπηρεσιών για πολίτες και επιχειρήσεις στοχεύει στην ενίσχυση και προώθηση **ολοκληρωμένων και υψηλής ποιότητας υπηρεσιών Ηλεκτρονικής Διακυβέρνησης** στη Δημόσια Διοίκηση, πλήρως **αυτοματοποιημένων**, ιδανικά **one-stop services**. Ζητούμενο είναι – στην ιδανική περίπτωση – ο πολίτης ή/και η εκάστοτε επιχείρηση, να εξυπηρετούνται σε **1** δευτερόλεπτο, με **1** μόνο επίσκεψη στη δημόσια υπηρεσία και με **1** μόνο κλικ από τον εκάστοτε υπάλληλο. Γι αυτό και μιλάμε για **1-1-1 υπηρεσίες** οι οποίες **εξοικονομούν χρόνο και κόστος** τόσο για την Δημόσια Υπηρεσία όσο και για τους πολίτες και τις επιχειρήσεις

Λέξεις κλειδιά για την ενότητα **Κεντρικά – διαρθρωτικά ζητήματα Δημόσια Διοίκησης**:

Ψηφιακός γραμματισμός- Διαλειτουργικότητα – Πρότυπα – One stop Shop – απλοποίηση διαδικασιών – αυτοματοποίηση διαδικασιών – ευχρηστία - ποιότητα

Η ενότητα **Οικονομία, ανάπτυξη και εργασία** αποτυπώνει τις ανάγκες που υπάρχουν σε θέματα εργασίας, επαγγελματικών δικαιωμάτων, απλοποίησης οικονομικών συναλλαγών κάθε τύπου, κλπ. η δράση **Εκπαίδευση – κατάρτιση – πιστοποίηση** στοχεύει στη αποτύπωση των **εθνικών αναγκών για συνεχή κατάρτιση** και ενημέρωση των εργαζομένων και η χρήση σύγχρονων εργαλείων **συνεχιζόμενης εκπαίδευσης** μέσω διαδικτύου. Βασικός στόχος της δράσης η **μείωση του ψηφιακού χάσματος** μεταξύ των πολιτών και η δημιουργία **ίσων**

ευκαιριών εργασίας προς όλους. Η δράση **Νέες ηλεκτρονικές υπηρεσίες εύρεσης εργασίας** αφορά στη χρήση των **νέων εργαλείων** του διαδικτύου και των τηλεπικοινωνιών γενικότερα με σκοπό την **διευκόλυνση** των πολιτών στην αναζήτηση εργασίας. Η δράση **Κίνητρα για την υιοθέτηση των ηλεκτρονικών πληρωμών από πολίτες, επιχειρήσεις και φορείς** αφορά στο σχεδιασμό και χρήση **κινήτρων** κάθε τύπου προς πολίτες, φορείς και επιχειρήσεις με σκοπό την **ένταξη των ηλεκτρονικών πληρωμών στη καθημερινότητα** του πολίτη και την αμεσότητα και την **ασφάλεια** των συναλλαγών αυτών. Η δράση **Νέο μοντέλο ηλεκτρονικών οικονομικών συναλλαγών πολίτη – κράτους** με στόχευση τη μείωση διοικητικών βαρών αφορά στην ανάπτυξη μοντέλου οικονομικών συναλλαγών. Το μοντέλο περιλαμβάνει **όλες τις συναλλακτικές υπηρεσίες μεταξύ πολίτη-κράτους και επιχείρησης-κράτους** τόσο σε κεντρικό όσο και σε τοπικό επίπεδο και επιτρέπει την είσπραξη: φόρων, παραβόλων, τελών, ενσήμων, χαρτοσήμων, προστίμων, και γενικότερα την οικονομική εκκαθάριση οφειλών πολιτών και επιχειρήσεων προς φορείς του δημόσιου τομέα με χρήση τραπεζικών λογαριασμών ή άλλων εναλλακτικών τρόπων πληρωμής όπως πιστωτικών καρτών των υπόχρεων. Στόχος είναι η **απλούστευση των διαδικασιών** αυτών, η **ίση πρόσβαση** στα μιονεκτούντα άτομα και **μείωση του διοικητικού βάρους** για τη Πολιτεία. Η δράση **Νέο μοντέλο ταχυτάτων, αυτοματοποιημένων παροχών σε πολίτες και επιχειρήσεις** αφορά στην ανάπτυξη ενιαίου μοντέλου για την **απλούστευση** των διαδικασιών παροχή και ελέγχου των παροχών που δικαιούνται οι πολίτες και οι επιχειρήσεις. Στόχος της δράσης είναι η απλούστευση διαδικασιών, η **οικοδόμηση ψηφιακής εμπιστοσύνης**, και η **ασφάλεια** των συναλλαγών.

Λέξεις κλειδιά για την ενότητα **Οικονομία, ανάπτυξη και εργασία**:

Ψηφιακός γραμματισμός- ασφάλεια συναλλαγών- ψηφιακή εμπιστοσύνη – απλοποίηση διαδικασιών – ίσες ευκαιρίες προς όλους – Ανοιχτές οικονομικές συναλλαγές – μείωση διοικητικών βαρών

Η ενότητα **Τοπική Αυτοδιοίκηση** συγκεντρώνει δράσεις για τη βελτίωση της λειτουργίας των Οργανισμών Τοπικής Αυτοδιοίκησης, τη ένταξη τους στη μεταρρύθμιση του Καλλικράτη και γενικά στη δημιουργία αμεσότητας και εμπιστοσύνης μεταξύ ΟΤΑ και Δημωτών. Η δράση **Έξυπνα γκισέ και hotline / online βοήθεια στους ΟΤΑ** είναι μια άμεσα υλοποιήσιμη δράση για τη **δημιουργία σημείων πρόσβασης** στη γνώση και τις νέες διαδικασίες των ΟΤΑ, με τη χρήση **κάθε πιθανού μέσου επικοινωνίας** (τηλέφωνο, διαδίκτυο, ΚΕΠ, κλπ). η δράση **Νέες, απλές διαδραστικές ψηφιακές υπηρεσίες ΟΤΑ** αφορά στη δημιουργία δομών για τη διαχείριση των αιτημάτων και παραπόνων των δημοτών με σκοπό την άμεση επίλυση τους και τη διαχείριση της πληροφορίας με σκοπό τη βελτίωση των διαδικασιών των ΟΤΑ. Η δράση **Συστήματα συμμετοχικής διακυβέρνησης σε ΟΤΑ** αφορά στην δημιουργία δομών **συμμετοχικής και ανοιχτής διακυβέρνησης** και **ελεύθερης πρόσβαση** στα δεδομένα των ΟΤΑ από πολίτες και επιχειρήσεις με στόχο τη **διαφάνεια** και τη δημιουργία **σχέσεων εμπιστοσύνης** μεταξύ των εμπλεκόμενων. Η δράση **Μεταρρύθμιση Υπηρεσιών ΟΤΑ: (α) οικονομικές υπηρεσίες, (β) ανταποδοτικές υπηρεσίες σε πολίτες, (γ) νέες υπηρεσίες** αφορά στον **ανασχεδιασμό και λειτουργία νέων διαδικασιών** των ΟΤΑ με στόχο την ποιοτικότερη και ταχύτερη εξυπηρέτηση των πολιτών και των επιχειρήσεων. Η δράση **Κατάρτιση οδικού χάρτη Ψηφιακού Δήμου, για όλες τις κατηγορίες ΟΤΑ, με έμφαση στην αειφόρο ανάπτυξη και τις προηγμένες ψηφιακές υπηρεσίες** προτείνει τη δημιουργία ενός **Ψηφιακού Δήμου** σε διακριτά βήματα υλοποίησης (οδικός χάρτης). Αφορά δηλαδή στο σχεδιασμό και την υλοποίηση των βημάτων προς την **πλήρη ηλεκτρονική συναλλαγή** των δήμων με τους πολίτες και τις επιχειρήσεις στο άμεσο μέλλον. Η δράση αυτή σχετίζεται με κεντρικές δράσεις της Πολιτείας όπως είναι η δημιουργία κεντρικών μητρώων δεδομένων, η χρήση Κάρτας πολίτη – δημότη, κλπ. στόχος της δράσης είναι η **πολυκαναλική εξυπηρέτηση** με κάθε μέσο του Πολίτη, η **αξιοποίηση προτύπων διαλειτουργικότητας** για την ηλεκτρονικοποίηση – **βελτιστοποίηση διαδικασιών** και η μείωση των αναγκαιών άμεσων συναλλαγών των δημοτών με τους δήμους η οποία θα έχει ως αποτέλεσμα τη **βελτίωση της ποιότητας ζωής** στο Δήμο του μέλλοντος.

Λέξεις κλειδιά για την ενότητα **Τοπική Αυτοδιοίκηση**:

Διαλειτουργικότητα, Ψηφιακός Δήμος, πολυκαναλική εξυπηρέτηση, σύγχρονες υπηρεσίες, βελτιστοποίηση διαδικασιών, ποιότητα υπηρεσιών, ποιότητα ζωής.

Η ενότητα Υγεία και κοινωνική ασφάλιση έχει άμεσο αντίκτυπο στη ποιότητα ζωής των πολιτών καθώς αφορά την βελτιστοποίηση των υγειονομικών και ασφαλιστικών υπηρεσιών προς τους Πολίτες. Αφορά **όλους τους πολίτες**, στοχεύει στη δημιουργία **ίσων συνθηκών και ευκαιριών στη πρόσβαση στις υπηρεσίες υγείας και κοινωνικής φροντίδας** ειδικά για **ειδικές ομάδες πληθυσμού** όπως είναι οι χρόνιοι ασθενείς, οι ηλικιωμένοι, τα άτομα με αναπηρία, οι ειδικές ομάδες πληθυσμού, κλπ. προτεραιότητα της πολιτείας είναι η διασφάλιση της μακροβιότητας του πληθυσμού, οι δημιουργία δομών **προαγωγής και πρόληψης υγείας**, η **διασφάλιση της ιδιωτικότητας** των ευαίσθητων δεδομένων και η δημιουργία εθνικών συνόλων και δεδομένων υγείας. Στο πλαίσιο αυτό προτείνονται μια σειρά δράσεων με όραμα τη δημόσια και ατομική υγεία των πολιτών. Η δράση Εθνικό Πλαίσιο Διαλειτουργικότητας Υγείας αποτελεί **βασική προϋπόθεση** για το σχεδιασμό οποιασδήποτε ηλεκτρονική υπηρεσίες υγείας και κοινωνικής ασφάλισης. Αφορά στη επιλογή των **αναγκαίων δομών της διακινούμενης πληροφορίας**, των αναγκαίων **διεθνών προτύπων για την ασφαλή ανταλλαγή** των δεδομένων αυτών (HL7, CDA, **διαλειτουργικότητα**, κλπ) καθώς και στη **μεθοδολογία πιστοποίησης συστημάτων και υπηρεσιών** προκειμένου αυτά να μπορούν να ενταχθούν σε ένα Εθνικό Δίκτυο Υγείας και Κοινωνικής Ασφάλισης. Σημαντικό στοιχείο της δράσης αυτής είναι η **εναρμόνιση της πολιτείας με τα διεθνή πρότυπα** και τις πολιτικές υγείας (Ευρωπαϊκή Επιτροπή, Παγκόσμιος Οργανισμός Υγείας, κλπ) που είναι και **υποχρέωση** της Πολιτείας. Η δράση Κοινωνικά δίκτυα στην υγεία: Patient Opinion GR είναι μια **άμεση** δράση επικοινωνίας των πολιτών με τις υπηρεσίες υγείας με τη χρήση των νέων κοινωνικών δικτύων που παρέχονται από το διαδίκτυο. Στόχος είναι η **αμεσότητα** στην **επίλυση αιτημάτων πολιτών με αντικείμενο την υγεία** όπως αναζήτηση έγκυρης ιατρικής πληροφορίας, η παροχή βασικών πιστοποιημένων υπηρεσιών πρόσβασης στις υπηρεσίες υγείας (πχ **ηλεκτρονικά ραντεβού**), η δυνατότητα **προσωποποιημένων δεδομένων για χρόνιους πάσχοντες**, η υποστήριξη των κοινοτήτων ασθενών και γενικά η **ενδυνάμωση του ασθενή** στη λογική της πρόληψης και προαγωγής της υγείας πριν καταστεί ασθενείς (πχ οδηγίες υγιεινής διαβίωσης, πρωτόκολλα πρόληψης υγείας, κλπ). η δράση Πρότυπο Σύστημα Αρχείου Νεοπλασιών αφορά μια πάγια **υποχρέωση** της πολιτείας με ευρύτερο στόχο τη προάσπιση της δημόσιας υγείας του πληθυσμού και τη **παρακολούθηση δεικτών υγείας που σχετίζονται με τον έλεγχο και τη μείωση των ασθενών με καρκίνο** κάθε τύπου. η δράση αυτή έχει μεσο-μακροπρόθεσμα **ισχυρό οικονομικό κίνητρο** για τη Πολιτεία καθώς δημιουργεί συνθήκες ελέγχου του κόστους θεραπείας του Καρκίνου (καλύτερη γνώση, καλύτερες στοχευμένες θεραπείες, μείωση ιατρικών πράξεων χωρίς αντικείμενο, κλπ). Η δράση Οδικός χάρτης εφαρμογής ηλεκτρονικών υπηρεσιών στην Υγεία/κοινωνική ασφάλιση αφορά στην ουσία στην **επιλογή των νέων ηλεκτρονικών υπηρεσιών υγείας, στη δημιουργία ξεχωριστών σχεδίων δράσεις για κάθε μια από αυτές** τις υπηρεσίες με απώτερο σκοπό τη δημιουργία ενός **Εθνικού Δικτύου Υγείας** με τη δημιουργία **Ηλεκτρονικού Φακέλου Υγείας** για κάθε πολίτη της χώρας. Ο φάκελος αυτός θα τηρεί τα ιατρικά δεδομένα υγείας που παράγονται **κατανεμημένα και με ασφαλή τρόπο** στις μονάδες υγείας, θα έχει πρόσβαση σε αυτές ο ασθενής ο οποίος θα έχει τη δυνατότητα να συναινεί ή όχι στη πρόσβαση στα ιατρικά του δεδομένα (**patient consent**), ενώ ο φάκελος αυτός θα τροφοδοτείται από τις επιμέρους **ηλεκτρονικές υπηρεσίες υγείας** όπως τα ηλεκτρονικά παραπεμπτικά, η ηλεκτρονική συνταγογράφηση, τα ηλεκτρονικά ραντεβού, τα ηλεκτρονικά ιατρικά πορίσματα, τα ηλεκτρονικά δεδομένα που παράγουν οι ιατρικές συσκευές (ακτινογραφίες, μαστογραφίες, εργαστηριακά αποτελέσματα, τηλεμετρίες, κατοίκον νοσηλεία, κλπ). Για να γίνουν αυτά πράξη απαιτούνται συντονισμένες δράσεις με σκοπό την **ομογενοποίηση των δεδομένων** (σημασιολογική διαλειτουργικότητα- χρήση κωδικοποιημένων δεδομένων) και την **διασφάλιση της ανταλλαγής** των δεδομένων με τη χρήση **διεθνών προτύπων διαλειτουργικότητας** (HL7, CDA, IHE, DICOM, κλπ). Η δράση Ψηφιακή κοινότητα στην ηλεκτρονική υγεία: συνεργασία με stakeholders αφορά στη δημιουργία μια **ψηφιακής κοινότητας** όλων των εμπλεκόμενων κοινωνικών εταίρων (stakeholders' forum) με σκοπό τη **διαβούλευση**, τη συμμετοχή όλων στο σχεδιασμό των νέων υπηρεσιών καθώς και στη δημιουργία **κινήτρων** και διαδικασιών **consensus building**.

Λέξεις κλειδιά για την ενότητα Υγεία και κοινωνική ασφάλιση:

Διαλειτουργικότητα, Πρότυπα, Εθνικά Σύνολα Δεδομένων Υγείας, ποιότητα ζωής, ίση πρόσβαση στις υπηρεσίες υγείας και κοινωνικής φροντίδα, Εθνικό Δίκτυο Υγείας, Ηλεκτρονικός Φάκελος Υγείας, Consensus Building & διαβούλευση, Ψηφιακή κοινότητα

B.3.2. A. Ανοικτή, συμμετοχική διακυβέρνηση

B.3.2.1 Δράση A.1: Συμμετοχική διακυβέρνηση με κοινωνικά δίκτυα (Gov Goes Social)

Σκοπός – Στόχος

Ο στόχος της δράσης είναι η ενεργοποίηση κοινοτήτων πολιτών (φοιτητές, νέοι επιστήμονες, μικρές επιχειρήσεις, ΜΚΟ) μέσω κοινωνικών δικτύων για τη συμμετοχή τους στις αποφάσεις σε κεντρικό και τοπικό επίπεδο. Τα σύγχρονα μέσα κοινωνικής δικτύωσης μπορούν να χρησιμοποιηθούν σαν πλατφόρμες συμμετοχής αλλά και καθημερινής επικοινωνίας, καθώς προσφέρουν σημαντικά πλεονεκτήματα: α) σημαντικό ποσοστό των χρηστών του Διαδικτύου (συνεχώς αυξανόμενο), β) παρέχουν στερεή τεχνολογική βάση η οποία συνεχώς αναβαθμίζεται και ανανεώνεται γ) προσφέρουν συνεχώς αυξανόμενες τεχνικές δυνατότητες για την δημιουργία πρωτότυπων και πλούσιων εφαρμογών.

Τα χαρακτηριστικά αυτά αντιμετωπίζουν τα συνηθισμένα προβλήματα των δράσεων ηλεκτρονικής συμμετοχής, δηλαδή την αδυναμία συνεχούς επαφής με μία κρίσιμη μάζα χρηστών και την ανάγκη για την ανάπτυξη, διαχείριση και συντήρηση τεχνολογικών υποδομών. Ο τελικός στόχος της δράσης είναι η χρήση των κοινωνικών δικτύων με αμφίδρομο τρόπο, αναπτύσσοντας τον διάλογο ανάμεσα στην πολιτεία και τον πολίτη στην σφαίρα της ηλεκτρονικής κοινωνικότητας. Ο διάλογος αυτός θα προσφέρει σε όλα τα βήματα του κύκλου της διακυβέρνησης, δηλαδή στην διάγνωση και τον εντοπισμό προβλημάτων, στην κατάρτιση πολιτικών, στην εφαρμογή τους και τον έλεγχο της επιτυχίας τους, με έμφαση στις υπηρεσίες τις δημόσιας διοίκησης προς τους πολίτες, αλλά και σε άλλα θέματα.

Περιγραφή

Αντικείμενο της δράσης είναι η προώθηση και οργάνωση της χρήσης των συστημάτων κοινωνικής δικτύωσης από τους οργανισμούς του δημοσίου τομέα για την συμμετοχή των πολιτών στην διαδικασία σχηματισμού πολιτικής και λήψης αποφάσεων.

Η δράση περιλαμβάνει τις παρακάτω φάσεις:

Φάση 1) Μελέτη του περιβάλλοντος και των ενδιαφερόμενων πλευρών για τα πεδία της δημόσιας διοίκησης και αξιολόγηση. Επιλογή υποψήφιων φορέων και θεμάτων

Φάση 2) Ενημέρωση επιλεγμένων φορέων για τις ωφέλειες της ηλεκτρονικής συμμετοχής και τις βέλτιστες μέχρι τώρα πρακτικές

Φάση 3) Σχεδιασμός πλάνου ηλεκτρονικής συμμετοχής για τους φορείς που θα συμμετέχουν

Φάση 4) Υλοποίηση παρουσίας στα κοινωνικά δίκτυα για επιλεγμένους φορείς και ανάπτυξη πρωτοβουλιών διαλόγου

Φάση 5) Δράσεις Δημοσιότητας για την προσέλκυση κρίσιμης μάζας πολιτών αλλά και δημοσίων υπαλλήλων στις ενεργές πρωτοβουλίες

Φάση 6) Λειτουργία, αξιολόγηση και προσαρμογή

Μέτρα υλοποίησης

Στην πρώτη φάση, θα μελετηθεί το περιβάλλον του δημοσίου τομέα ώστε να εντοπιστούν θέματα και τομείς που θα ωφελούνταν περισσότερο από δράσεις ηλεκτρονικής συμμετοχής με κοινωνικά δίκτυα. Η μελέτη θα περιλαμβάνει τόσο την κεντρική κυβέρνηση αλλά και την τοπική αυτοδιοίκηση και θα ληφθεί υπόψη η ωριμότητα του αντίστοιχου φορέα, οι ενδιαφερόμενοι για τα θέματα που την αφορούν, τα πλεονεκτήματα και μειονεκτήματα της ηλεκτρονικής συμμετοχής για τον συγκεκριμένο φορέα. Κατόπιν αξιολόγησης, επιλεγμένοι φορείς που θα αποκομίσουν τις μέγιστες ωφέλειες από την συμμετοχή με κοινωνική δικτύωση θα ενημερωθούν και θα ζητηθεί η συμμετοχή τους σε σχετικές δράσεις. Για τους φορείς που θα συμμετέχουν θα καταρτιστεί αναλυτικό πλάνο για την παρουσία τους στα κοινωνικά δίκτυα και την εφαρμογή των κοινωνικών μέσων στην διαδικασία λήψης αποφάσεων. Στην συνέχεια, θα γίνει υλοποίηση της παρουσίας των φορέων στα κοινωνικά δίκτυα, με παράλληλη εκπαίδευση των στελεχών στις διαδικασίες της ηλεκτρονικής συμμετοχής. Παράλληλα, θα εφαρμοστούν στοχευμένες δράσεις δημοσιότητας (σε ομάδες πολιτών, σε φορείς) με σκοπό την προσέλκυση του ενδιαφερόμενου κοινού. Κατά την διάρκεια της υλοποίησης, νέα θέματα θα ενσωματώνονται στις δράσεις των φορέων, θα αξιολογείται η επιτυχία τους και θα προσαρμόζονται κατάλληλα οι δράσεις συμμετοχής και οι ενέργειες δημοσιότητας.

Αποτελέσματα

Τα αναμενόμενα αποτελέσματα είναι η πρώτη εισαγωγή της ηλεκτρονικής συμμετοχής με την χρήση συστημάτων κοινωνικής δικτύωσης στην διαδικασία λήψης αποφάσεων στην Ελληνική Δημόσια Διοίκηση (σε επιλεγμένους φορείς) και η συλλογή εμπειρίας και βέλτιστων πρακτικών για την ευρύτερη εφαρμογή της.

Η Δράση είναι εναρμονισμένη με τις εθνικές και κοινοτικές στρατηγικές. Στο εθνικό επίπεδο, προωθεί τη διαφάνεια στις διαδικασίες της δημόσιας διοίκησης και την προσέγγιση των ενδιαφερόμενων πολιτών στην διαδικασία αποφάσεων για θέματα που τους αφορούν. Συμβάλλει στους στόχους των κοινοτικών στρατηγικών: Σχέδιο Δ για την δημοκρατία, τον διάλογο και την δημόσια συζήτηση (2005), Ευρωπαϊκή πρωτοβουλία για την Διαφάνεια (2006), Στρατηγική i2010 για την ηλεκτρονική διακυβέρνηση (2006), Ανακοίνωση της Επιτροπής: αξιοποίηση των εμπειριών του σχεδίου Δ για δημοκρατία, διάλογο και δημόσια συζήτηση(2008), Γενικές αρχές και ελάχιστες προδιαγραφές για τη διαβούλευση των ενδιαφερόμενων μερών από την Επιτροπή (2002)

Χρονικός προγραμματισμός

6 – 12 μήνες

Συμμετέχοντες

Φορείς της Κεντρικής Δημόσιας Διοίκησης και τοπική αυτοδιοίκηση. Επιστημονικοί φορείς, ερευνητικά και πανεπιστημιακά ιδρύματα, εμπειρογνώμονες, ΜΚΟ, ομάδες πολιτών, επιχειρήσεις και οργανισμοί με εμπλοκή σε συγκεκριμένα θέματα πολιτικής.

Εκτιμώμενο κόστος

150.000 – 600.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.2.2 Δράση A.2: Αυτοματοποίηση της επεξεργασίας των Δημόσιων Διαβουλεύσεων και παροχή ανοικτών δεδομένων**Σκοπός – Στόχος**

Να αυτοματοποιηθεί η διαδικασία επεξεργασίας των Δημόσιων Διαβουλεύσεων και η προώθηση των παραγόμενων αποτελεσμάτων με την μορφή ανοικτών δεδομένων.

Περιγραφή

Ο Όρος Δημόσια (ηλεκτρονική) διαβούλευση ορίζεται ως «η χρήση των Τεχνολογιών Πληροφορικής και Επικοινωνιών για να διευρύνουν και να εμβαθύνουν την πολιτική συμμετοχή, με την εμπλοκή των πολιτών συνδέοντας τους μεταξύ τους αλλά και με τους πολιτικούς αντιπροσώπους τους. Ο όρος αυτός αν και ακούγεται αρκετά απλώς και λογικός, είναι προφανές ότι δεν είναι εφικτό να αξιολογηθούν τα μηνύματα / έγγραφα τα οποία παράγονται από χιλιάδες πολίτες χειροκίνητα, αν αναλογιστεί κανείς την πραγματοποίηση ενός τέτοιου σεναρίου στον πραγματικό κόσμο. Έγγραφα τέτοιου είδους πρέπει να αναγνωστούν από ειδικούς με εξειδίκευση στον εκάστοτε τομέα. Για να ενεργοποιήσει κανείς αυτή την αναλυτική διαδικασία και να αυξήσει τον αριθμό των χρηστών των δημοσίων (ηλεκτρονικών) διαβουλεύσεων, είναι προφανές, ότι πρέπει να παρέχουμε στους ειδικούς, ένα ολοκληρωμένο πλαίσιο με αυτοματοποιημένα εργαλεία ανάλυσης τα οποία διαχωρίζουν, προεπεξεργάζονται και προ-αξιολογούν την κοινή γνώμη και την κοινή συμμετοχή των πολιτών. Εργαλεία τα οποία μπορούν να το πετύχουν αυτό μπορούν να βασιστούν σε τεχνολογίες αιχμής στο αντικείμενο όπως το Machine Learning , Artificial Intelligence, Text-mining , Web-services/RSS και post-processing. Οι τεχνολογίες αυτές είναι εμπειρίχουν διάφορους μηχανισμούς ανάλυσης όπως ο αυτόματος διαχωρισμός κειμένων, αναζήτηση για συσχετιζόμενες έννοιες και περιγραφή των συσχετίσεων μεταξύ όρων.

Πολύ σημαντικό κομμάτι είναι επίσης η παροχή όλων των πληροφοριών που αναφέρθηκαν παραπάνω με την μορφή ανοικτών δεδομένων (open data), που διεθνώς αναγνωρίζεται σαν επιτακτική ανάγκη, ούτως ώστε να υπάρξει επαναχρησιμοποίηση των δεδομένων από περισσότερους χρήστες μεγιστοποιώντας έτσι τα οφέλη

Αναλυτικότερα η δράση περιλαμβάνει τις κάτωθι Φάσεις:

Φάση 1) Αξιολόγηση υφιστάμενης κατάστασης των Δημόσιων (ηλεκτρονικών) διαβουλεύσεων.

Φάση 2) Αξιολόγηση των υφιστάμενων τεχνολογιών ανάλυσης και επεξεργασίας δεδομένων και κοινής γνώμης.

Φάση 3) Κατάρτιση πλαισίου υλοποίησης και λειτουργίας του προτεινόμενου μηχανισμού

Φάση 4) Προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων

Μέτρα υλοποίησης

Στην πρώτη φάση της μελέτης θα μελετηθεί αναλυτικά το υπάρχον πλαίσιο Δημόσιας (ηλεκτρονικής) διαβούλευσης. Θα μελετηθούν τα χαρακτηριστικά λειτουργίας, τα οφέλη και τα αδύνατα σημεία. Μετέπειτα θα γίνει μια βιβλιογραφική – επιστημονική ανασκόπηση των υπάρχοντων τεχνολογιών που μπορούν να συνεισφέρουν στην αυτόματη ανάλυση και επεξεργασία όλης της κοινής γνώμης όπως αυτή αποτυπώνεται στις πλατφόρμες Δημόσιας (ηλεκτρονικής) διαβούλευσης. Στην συνέχεια οι τεχνολογίες αυτές θα προσαρμοστούν στην υπάρχουσα κατάσταση ώστε να διασφαλίσουν την όσο δυνατόν γίνεται αποτελεσματικότερη και απρόσκοπτη λειτουργία τους. Επίσης θα μελετηθεί όλο το ευρύτερο πλαίσιο λειτουργία τους. Τέλος θα γίνουν προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων ούτως ώστε να ενισχυθεί και να διασφαλιστεί η αποτελεσματικότητα.

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Ανταποκρίνεται στις Κοινοτικές Οδηγίες για την εκμετάλλευση των πληροφοριών και των ανοικτών δεδομένων του δημόσιου τομέα (DIRECTIVE 2003/98/EC) αλλά και στις Κοινοτικές οδηγίες για βελτίωση και ενίσχυση της δημόσιας συμμετοχής των πολιτών σε διαβουλεύσεις (DIRECTIVE 2003/35/EC), καθώς ενισχύει την αποτελεσματικότερη αξιοποίηση των δεδομένων των διαβουλεύσεων και την διάδοση των ανοικτών δεδομένων.
- Συμβάλλει στους στόχους της Digital Agenda 2020 καθώς συνεισφέρει στη δημιουργία ευρύ κοινού για δημόσιες διαβουλεύσεις σταθερής και αξιοποίηση των παραγόμενων αποτελεσμάτων καθώς και στην δημιουργία ανοικτών επεξεργάσιμων δεδομένων.

Χρονικός προγραμματισμός

6 – 9 μήνες

Συμμετέχοντες

Υπουργείο Εσωτερικών και ηλεκτρονικής διακυβέρνησης, Ινστιτούτα ηλεκτρονικής διακυβέρνησης Επιστημονικοί Φορείς στον τομέα της Δημόσιας Διαβούλευσης, Εξειδικευμένα Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εξωτερικού, Εξειδικευμένης Εταιρείες τεχνολογικών λύσεων

Εκτιμώμενο κόστος

200.000 – 750.000€ ανάλογα με το εύρος της υλοποίησης των τεχνολογιών

B.3.2.3 Δράση A.3 : Κίνητρα για τη συμμετοχή των πολιτών στη μεταρρύθμιση της Δημόσιας Διοίκησης: Προώθηση της αριστείας, στοχευμένη ενδυνάμωση κοινοτήτων δημόσιων λειτουργιών, φοιτητών, πολιτών

Σκοπός – Στόχος

Σκοπός της δράσης είναι να προκύψουν κίνητρα και πρωτοβουλίες για τη στήριξη και ενίσχυση της ενημέρωσης και συμμετοχής των πολιτών στον σχεδιασμό και την παροχή νέων υπηρεσιών Ηλεκτρονικής Διακυβέρνησης (ΗΔ) στη Δημόσια Διοίκηση, καθώς επίσης και της ακόλουθης ανταπόκρισής τους στη χρήση των νέων αυτών υπηρεσιών.

Περιγραφή

Αντικείμενο της παρούσας δράσης είναι η ανάπτυξη μιας ισχυρής και αποτελεσματικής στρατηγικής ενημέρωσης και κινητοποίησης των πολιτών, η οποία θα αποτελείται από ένα ολοκληρωμένο, αναλυτικό και σαφές Πλάνο Ενεργειών και Δράσεων για τη δημιουργία κινήτρων και τη θεσμοθέτηση πρωτοβουλιών συμμετοχής τόσο των πολιτών, όσο και των

εκάστοτε δημοσίων υπαλλήλων, αλλά και των ενδιαφερομένων φοιτητών, στον μετασχηματισμό της Δημόσιας Διοίκησης. Το πλάνο της όλης στρατηγικής ενημέρωσης και κινητοποίησης, θα αποτελείται, ενδεικτικά, από τις εξής φάσεις:

Φάση 1) Αξιολόγηση υφιστάμενης συμμετοχής των πολιτών στη μεταρρύθμιση της Δημόσιας Διοίκησης. Εντοπισμός τεχνικών, θεσμικών, οργανωτικών προβλημάτων και ελλείψεων και προσπάθεια επίλυσης και αντιμετώπισής τους (διαθεσιμότητα υπηρεσιών ΗΔ, ευρυζωνικές υποδομές, πληροφοριακά συσ/τα, γραφειοκρατικά θέματα κλπ)

Φάση 2) Ορισμός κινήτρων και πρωτοβουλιών για την κινητοποίηση των ενδιαφερομένων (μετρίαση γραφειοκρατίας, εξοικονόμηση χρόνου/χρήματος, παροχή φτηνών/συνεχώς διαθέσιμων (24/7) δημοσίων υπηρεσιών, κλπ)

Φάση 3) Κατασκευή «Οδηγού Χάρτη» για την υλοποίηση επιμέρους δράσεων για κινητοποίηση των ενδιαφερομένων

Φάση 4) Υλοποίηση των επιμέρους δράσεων και λήψη ανατροφοδότησης από τους ενδιαφερόμενους (πολίτες, δημόσιους υπαλλήλους, κλπ) για την περαιτέρω αναδιάρθρωση

Μέτρα υλοποίησης

Σε πρώτη φάση, θα αξιολογηθεί η υφιστάμενη συμμετοχή των πολιτών στη μεταρρύθμιση του Δημοσίου Τομέα, θα αναγνωριστούν τα στοιχεία που αποτελούν τροχοπέδη για τη χρήση των υφιστάμενων υπηρεσιών ΗΔ από τους πολίτες και τα οποία τους καθιστούν διστακτικούς στο να συνεισφέρουν περαιτέρω στη διαμόρφωση νέων υπηρεσιών και συνεπώς στη μεταρρύθμιση της Δημ. Διοίκησης. Πρέπει λοιπόν, σε πρώτη φάση, να διασφαλισθεί στους πολίτες, ότι η συμμετοχή τους στη διαδικασία μεταρρύθμισης, έχει κατάλληλα θεμέλια, **υποδομές**, εκπαιδευμένο προσωπικό και **προοπτική**. Σε επόμενη φάση, είναι σημαντικό να τονισθεί στον πολίτη η **αποδοτικότητα** της χρήσης νέων, **ευφυέστερων, βελτιωμένων και φθηνότερων** τεχνολογιών, η οποία συντελεί στην **εξοικονόμηση χρόνου και χρήματος** τόσο για τον πολίτη όσο και για το Δημόσιο, πόροι οι οποίοι μπορούν να διατεθούν σε άλλες, πιο σημαντικές προτεραιότητες (προσωπικές και εθνικές). Έτσι, είναι σημαντικό να υπάρξει από όλους τους φορείς της Δημ. Διοίκησης **προώθηση της χρήσης online καναλιών** για την εξυπηρέτηση των πολιτών ή ακόμα και η θέσπιση παροχής **αποκλειστικά ηλεκτρονικών υπηρεσιών** σε ειδικές ομάδες, όπως οι φοιτητές, οι οποίοι θεωρούνται πιο e-ready, ώστε οι νέες γενιές να είναι γαλουχημένες στη χρήση υπηρεσιών ΗΔ (συστήματα εγγραφής στις σχολές, δηλώσεις μαθημάτων, online εξετάσεις, κλπ). Επίσης, θα μπορούσαν οι διάφοροι φορείς Δημ. Διοίκησης να παρέχουν ηλεκτρονικά κάποιες υπηρεσίες σε **συντομότερο χρόνο ή με χαμηλότερα τέλη** από ότι αν ο πολίτης επέλεγε να τις κάνει με τον παραδοσιακό manual τρόπο. Σημαντικό επίσης είναι, να υπάρξει ξεχωριστή εκστρατεία ενημέρωσης των πολιτών για το ποιες υπηρεσίες είναι ήδη διαθέσιμες online: πχ. πολύς κόσμος ακόμα αγνοεί την ύπαρξη της Εθνικής Πύλης Δημόσιας Διοίκησης «ERMIS». Μια άλλη ιδέα, θα ήταν η ανάπτυξη **ειδικών κέντρων** προσομοίωσης και επίδειξης υπηρεσιών ΗΔ για την εκπαίδευση και εξοικείωση των τελικών χρηστών με τις νέες υπηρεσίες Δημ. Διοίκησης, ώστε αναγνωρίζοντας τα οφέλη της ΗΔ, να θέλουν να συμμετέχουν περαιτέρω στη μεταρρύθμιση της Δημ. Διοίκησης. Πρέπει επίσης, να δίνονται κίνητρα για συλλογικό σχεδιασμό και συμπαραγωγή νέων υπηρεσιών ΗΔ με τη χρήση τεχνολογιών Web 2.0, ώστε να νιώθει ο πολίτης την ασφάλεια ότι η άποψή του ακούγεται και ότι υπάρχει ουσιαστική αλληλεπίδραση με τους αρμόδιους. Τέλος, πρέπει να σημειωθεί ότι η εξασφάλιση **διαφάνειας και δημόσιας προβολής** των διαβουλευσεων μεταρρύθμισης, είναι ακόμα ένα ισχυρό κίνητρο προσέλκυσης των πολιτών και λήψης ανατροφοδότησης από αυτούς, για τη μεταρρύθμιση και **βελτίωση** των προσφερόμενων δημοσίων υπηρεσιών.

Αποτελέσματα

Η προτεινόμενη δράση, εκτός του ότι είναι πλήρως ευθυγραμμισμένη με τις οδηγίες της Ε.Ε. για μεταρρύθμιση της Δημ. Διοίκησης, αναμένεται να έχει ως αποτέλεσμα την σφαιρική ενημέρωση και εξοικείωση των πολιτών περί των υπηρεσιών ΗΔ. Έτσι, καθιστώντας τον πολίτη κοινών των ωφελειών που προκύπτουν από την μεταρρύθμιση της Δημ. Διοίκησης, του δίνει όλα τα εχέγγυα ότι συμμετέχοντας ενεργά στις διαδικασίες μεταρρύθμισης, θα ληφθεί σοβαρά υπόψη η άποψή του, θα βελτιωθεί η ποιότητα εξυπηρέτησής του αλλά και η αποτελεσματικότητα στη λειτουργία των κρατικών μηχανισμών και εν γένει, θα ωφεληθεί τόσο βραχυπρόθεσμα όσο και μακροπρόθεσμα, τόσο ο ίδιος, όσο και το κράτος.

Χρονικός προγραμματισμός

6-9 μήνες, ανάλογα με το βαθμό εμπάθουσας στην πρόταση ολοκληρωμένων σεναρίων κινητοποίησης των ενδιαφερομένων

Συμμετέχοντες

Υπουργείο Εσωτερικών, ΚΕΠ, Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εξωτερικού, διεθνείς φορείς προτυποποίησης ΗΔ

Εκτιμώμενο κόστος

100.000 € για δύο χρόνια λειτουργίας

B.3.2.4 Δράση A.4. Νέο πλαίσιο για τη λήψη αποφάσεων στη Δημόσια Διοίκηση με τη χρήση μοντέλων προσομοίωσης αποτελεσμάτων / επιπτώσεων (Model-based governance) σε συνδυασμό με ανοικτές διαβουλεύσεις

Σκοπός – Στόχος

Η παρούσα δράση έχει ως στόχο να υιοθετήσει μια **καινοτόμα και συνεργατική προσέγγιση** στην κατεύθυνση ορισμού ενός νέου μοντέλου διακυβέρνησης σχετικά με τη λήψη αποφάσεων στη Δημόσια Διοίκηση. Απώτερο σκοπό έχει την προώθηση τόσο της **καινοτομίας**, όσο και της **ανοιχτής Δημόσιας Διοίκησης**, στην οποία οι πολίτες έχουν υψηλό επίπεδο συμμετοχής αλλά και εμπιστοσύνης, τόσο μεταξύ τους όσο και απέναντι στη Δημόσια Διοίκηση.

Περιγραφή

Η παρούσα δράση, έχει δυο σκέλη. Από τη μια πλευρά, περιέχει την ανάπτυξη καινοτομικών εργαλείων πληροφορικής και επικοινωνιών, τα οποία **μοντελοποιούν και προσομοιώνουν** τις διάφορες υποψήφιες εναλλακτικές επιλογές – λύσεις, προκειμένου να ληφθεί μια απόφαση που αφορά στη Δημόσια Διοίκηση, υπολογίζοντας με ακρίβεια τα **κόστη** παροχής υπηρεσιών και παρέχοντας ένα **φιλικό στο χρήστη** περιβάλλον προσομοίωσης και οπτικοποίησης της λειτουργίας των δημοσίων υπηρεσιών. Από την άλλη πλευρά, οι πολίτες θα έχουν την δυνατότητα της **έγκυρης και ακριβούς** ενημέρωσης, παραγόμενης από τα ανωτέρω εργαλεία πληροφορικής και επικοινωνιών, ώστε να εμπλακούν ενεργά στις διαδικασίες λήψης αποφάσεων, σχετικά με την αξία της παροχής υπηρεσιών επόμενης γενιάς, με ένα τεκμηριωμένο και υπεύθυνο τρόπο.

Πιο συγκεκριμένα, προτείνεται η ανάπτυξη και υλοποίηση μιας **υποδομής/πλατφόρμας**, η οποία από τη μια πλευρά θα **μοντελοποιεί και προσομοιώνει** τις διάφορες **προτάσεις προς διαβούλευση**, οι οποίες θα αφορούν μεταρρυθμίσεις στη Δημόσια Διοίκηση, ενημερώνοντας τους πολίτες για τα **αποτελέσματα και τις επιπτώσεις** από την υλοποίηση και εφαρμογή καθεμιάς από αυτές τις προτάσεις, ενώ από την άλλη πλευρά, θα φέρνει σε **διάλογο** τους **αρμόδιους φορείς λήψης αποφάσεων** της Δημόσιας Διοίκησης με τους **πολίτες**, αλλά και τους ίδιους τους πολίτες μεταξύ τους. Έτσι, μέσα από αυτή την πλατφόρμα, οι πολίτες θα μπορούν να **κατανοήσουν** την λειτουργία των δημοσίων υπηρεσιών και θα είναι σε θέση να αμφισβητήσουν και να **θέσουν διάφορα ερωτήματα**, με στόχο να καταλήξουν σε μια πλήρως ενημερωμένη εικόνα για τις δημόσιες υπηρεσίες, ακόμα και γι' αυτές που δεν έχουν ενεργοποιηθεί ακόμα. Τέλος, η κρίση και γνώμη των πολιτών, όπως αυτή εκφράζεται από τη διαδικασία διαλόγου και διαβούλευσης, θα επιστρέφει στους αποφασίζοντες ως πληροφορία ανατροφοδότησης για περεταίρω εξέταση και τελικές αποφάσεις.

Μέτρα υλοποίησης

- Δημιουργία του εννοιολογικού μοντέλου των δημοσίων υπηρεσιών καθώς και των συστημάτων και διαδικασιών που απαιτούνται για την υλοποίησή τους. Απαραίτητη προϋπόθεση για αυτή την προσπάθεια είναι ο εντοπισμός των θεμέλιων λίθων που συνθέτουν τις δημόσιες υπηρεσίες.
- Ανάπτυξη μαθηματικών μεθόδων για την προσομοίωση των δημοσίων υπηρεσιών καθώς και των συστημάτων και των διαδικασιών που απαιτούνται για την υλοποίησή τους.
- Έρευνα του πολιτικού και νομικού πλαισίου στο οποίο λειτουργούν οι δημόσιες υπηρεσίες καθώς και επιχειρησιακή ανάλυση αυτών.

- Ανάπτυξη μεθοδολογιών και εργαλείων για την προσομοίωση και τη μέτρηση των δημόσιων υπηρεσιών.
- Ανάπτυξη μεθοδολογιών και εργαλείων για τη μοντελοποίηση και οπτικοποίηση των παρεχόμενων δημοσίων υπηρεσιών.
- Ανάπτυξη και υλοποίηση μιας διαδικτυακής πλατφόρμας διαβούλευσης, όπου θα εμπλέκονται οι πολίτες, για δυο λόγους: **1: Για να ενημερωθούν** σχετικά με τις προτάσεις για τη Δημόσια Διοίκηση, τα αποτελέσματα και τις επιπτώσεις από την εφαρμογή και υλοποίησή τους και **2: Για να συμμετέχουν** στον **διάλογο** τόσο με τους αρμόδιους φορείς λήψης αποφάσεων, όσο και μεταξύ τους, **ανατροφοδοτώντας** την πλατφόρμα με την κρίση και την γνώμη τους, για περαιτέρω εξέταση και τελικές αποφάσεις.
- Πιλοτική εφαρμογή του μοντέλου σε κάποια Δημόσια Υπηρεσία.

Αποτελέσματα

Καλύτερη διακυβέρνηση, λιγότερες διενέξεις αναφορικά με την οριοθέτηση προτεραιοτήτων των παρεχόμενων υπηρεσιών, υψηλό βαθμό υιοθέτησης των δημοσίων υπηρεσιών, χαμηλότερα κόστη παροχής υπηρεσιών, υψηλότερη **καινοτομία** στις υπηρεσίες και αφοσίωση των πολιτών στις δημόσιες υπηρεσίες.

Χρονικός προγραμματισμός

6-9 μήνες για τη μελέτη – πλαίσιο, 12 μήνες για πιλοτική εφαρμογή

Συμμετέχοντες

Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης και ένα ακόμη παραγωγικό Υπουργείο

Εκτιμώμενο κόστος

€ 400.000 – 600.000

B.3.3. B. Κεντρικά – διαρθρωτικά ζητήματα Δημόσια Διοίκησης

B.3.3.1 Δράση B.1: Gov Goes Online

Σκοπός – Στόχος

Η δράση Gov Goes Online στοχεύει στην εγκαθίδρυση των υπηρεσιών Διαδικτύου και της Ηλεκτρονικής Διακίνησης Εγγράφων ως το πρωτεύον μέσο για την επικοινωνία και συνεργασία μεταξύ Δημόσιων Οργανισμών, όσο και για την επικοινωνία και εξυπηρέτηση των πολιτών και επιχειρήσεων, μέσω της αξιοποίησης και εκμετάλλευσης της υπάρχουσας δικτυακής υποδομής που είναι διαθέσιμη στους Δημόσιους Φορείς.

Περιγραφή

Παρά την ανάπτυξη και τον εκσυγχρονισμό των τηλεπικοινωνιακών υποδομών του Δημόσιου Τομέα την προηγούμενη δεκαετία, οι δυνατότητες που προσφέρουν οι υπηρεσίες Διαδικτύου για την αποδοτικότερη επικοινωνία και συνεργασία μεταξύ Δημόσιων Φορέων (e-mail, chat, web conferencing, collaborative software), την μείωση του κόστους συναλλαγών μέσω της διακίνησης ηλεκτρονικών εγγράφων, καθώς και την αποδοτικότερη εξυπηρέτηση των πολιτών, παραμένουν σε μεγάλο βαθμό ανεκμετάλλευτες. Αντικείμενο της δράσης Gov Goes Online είναι η κατάρτιση ενός ολοκληρωμένου, αναλυτικού και σαφούς Πλάνου Ενεργειών και Δράσεων ενίσχυσης της χρήσης των υπηρεσιών Διαδικτύου ως το πρωτεύον μέσο επικοινωνίας και συναλλαγών, καθώς και την αξιοποίηση της υπάρχουσας υποδομής για την ασφαλή διακίνηση ψηφιακά υπογεγραμμένων ηλεκτρονικών εγγράφων, μέσω του σχεδιασμού εκπαιδευτικών δράσεων επιμόρφωσης των δημοσίων λειτουργιών σε θέματα χρήσης των υπηρεσιών Διαδικτύου και της αναγνώρισης των απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων.

Μέτρα υλοποίησης

Στην πρώτη φάση της δράσης θα μελετηθεί αναλυτικά η υφιστάμενη κατάσταση χρήσης υπηρεσιών Διαδικτύου στην καθημερινή λειτουργία των Δημόσιων Φορέων. Στην φάση αυτή, θα προσδιοριστούν οι κρίσιμοι παράγοντες στην επιτυχή χρήση των υπηρεσιών Διαδικτύου

για την βελτίωση της οργάνωσης και λειτουργίας των Δημόσιων Φορέων, καθώς ταυτόχρονα θα ανιχνευθούν οι υπάρχουσες γνώσεις και δεξιότητες των δημόσιων λειτουργών. Η μελέτη αυτή θα οδηγήσει στην ανίχνευση των εκπαιδευτικών αναγκών και τον σχεδιασμό εκπαιδευτικών δραστηριοτήτων επιμόρφωσης των δημοσίων λειτουργών σε θέματα χρήσης των υπηρεσιών Διαδικτύου ως μέσο επικοινωνίας και συνεργασίας. Τέλος, θα γίνουν προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων για την εγκαθίδρυση των υπηρεσιών Διαδικτύου ως το πρωτεύον μέσο επικοινωνίας και την διασφάλιση της ασφαλούς διακίνησης ψηφιακά υπογεγραμμένων ηλεκτρονικών εγγράφων.

Αποτελέσματα

Οι προτεινόμενες δραστηριότητες της δράσης Gov Goes Online και η αποδοτικότερη εκμετάλλευση των υπάρχοντων δικτυακών υποδομών των Δημόσιων Φορέων αποσκοπούν:

- στην εξοικείωση των Δημόσιων Λειτουργών με τις υπηρεσίες Διαδικτύου, την αναγνώριση του ρόλου τους στην βελτίωση των καθημερινών λειτουργιών και της συνεργασίας μεταξύ Δημόσιων Φορέων, καθώς και την ανάπτυξη των απαραίτητων δεξιοτήτων που καθιστούν δυνατή την αποδοτική αξιοποίηση των υπηρεσιών αυτών.
- στην βελτίωση της οργάνωσης και λειτουργίας των Δημόσιων Φορέων, την μείωση του κόστους των συναλλαγών με την χρήση σύγχρονων μεθόδων επικοινωνίας και την διακίνηση ηλεκτρονικών εγγράφων, την βελτίωση της διαύλων επικοινωνίας των Δημόσιων Φορέων με πολίτες και επιχειρήσεις, καθώς και την παροχή καλύτερων, πιο αποδοτικών και πιο προσβάσιμων δημόσιων υπηρεσιών.
- στην ανάπτυξη θεσμικού και οργανωτικού πλαισίου που επιτρέπει την αξιοποίηση των υπηρεσιών Διαδικτύου, καθώς και στην ανάπτυξη κλίματος συνεργασίας μεταξύ των Δημόσιων Φορέων ως απαραίτητη προϋπόθεση για την ανάπτυξη σύγχρονων ηλεκτρονικών υπηρεσιών και ηλεκτρονικών Κέντρων Εξυπηρέτησης Πολιτών (one-stop-shops), στόχοι που θέτει το Εθνικό Στρατηγικό Πλαίσιο Αναφοράς 2007-2013.
- στην ικανοποίηση των στόχων της Digital Agenda 2020 καθώς αντιμετωπίζεται η έλλειψη του ψηφιακού γραμματισμού και δεξιοτήτων των Δημόσιων Λειτουργών, ενώ ταυτόχρονα δομούνται τα θεμέλια για την ανάπτυξη, προσφορά και ενεργό προώθηση σύγχρονων ηλεκτρονικών υπηρεσιών.

Χρονικός προγραμματισμός

6 έως 9 μήνες.

Συμμετέχοντες

Υπουργείο Εσωτερικών και ηλεκτρονικής διακυβέρνησης, ΟΤΑ, κύριοι οργανισμοί του Δημόσιου Τομέα, Ινστιτούτα ηλεκτρονικής διακυβέρνησης, Επιστημονικοί Φορείς στον τομέα της Ηλεκτρονικής Διακυβέρνησης, Εξειδικευμένα Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εξωτερικού.

Εκτιμώμενο κόστος

100.000 – 300.000 € ανάλογα με το εύρος των απαιτούμενων εκπαιδευτικών δραστηριοτήτων και τις δαπάνες δημοσιότητας.

B.3.3.2 Δράση B.2: Στοχευμένη ανάπτυξη Web Services σε κάθε επίπεδο Διακυβέρνησης, κεντρικό ή περιφερειακό σύστημα, με βάση απλό, κοινό, ανοικτό πρότυπο (συμβατό με το υπάρχον πλαίσιο Ηλεκτρονικής Διακυβέρνησης).

Σκοπός – Στόχος

Σκοπός της εν λόγω Δράσης είναι η ανάπτυξη και εφαρμογή Web Services τα οποία θα στοχεύουν στην απλοποίηση ή/και βελτίωση συγκεκριμένων και στοχευμένων διαδικασιών που εμπεριέχονται στις διαδικασίες παροχής υπηρεσιών σε κάθε επίπεδο Διακυβέρνησης.

Περιγραφή

Αντικείμενο της Δράσης θα είναι η περιγραφή, ανάπτυξη και εφαρμογή των απαιτούμενων και κατάλληλων Web Services για την εφαρμογή τους στις επιλεγμένες διαδικασίες των διαφόρων επιπέδων Διακυβέρνησης. Τα νέα Web Services θα είναι απολύτως συμβατά με το ισχύον πλαίσιο Διαλειτουργικότητας. Πιο αναλυτικά, η Δράση αποτελείται από τις φάσεις που ακολουθούν:

Φάση 1: Εντοπισμός κατάλληλων / απαιτούμενων περιπτώσεων εφαρμογής και αναλυτική καταγραφή όλων των απαιτούμενων προδιαγραφών. Μελέτη του ισχύοντος πλαισίου Διαλειτουργικότητας.

Φάση 2: Προτάσεις για διαμόρφωση / παραμετροποίηση του κατάλληλου νομικού πλαισίου για την πρόβλεψη εφαρμογής και επίσημης λειτουργίας των υπό ανάπτυξη Web Services στη διαδικασία παροχής υπηρεσιών προς τελικούς χρήστες.

Φάση 3: Ανάπτυξη, παραμετροποίηση και έλεγχος καλής λειτουργίας των νέων Web Services από εξουσιοδοτημένες ομάδες.

Φάση 4: Ενσωμάτωση των ανεπτυγμένων Web Services στις κατάλληλα επιλεγμένες περιπτώσεις εφαρμογής, πιλοτική λειτουργία και αξιολόγηση της όλης διαδικασίας.

Φάση 5: Ευρεία εφαρμογή των Web Services σε όλα τα δυνατά επίπεδα Διακυβέρνησης και προώθηση της νέας δυνατότητας στο σύνολο των τελικών χρηστών.

Προσδοκώμενα Αποτελέσματα

Η προτεινόμενη δράση μπορεί να θεωρηθεί ότι ανταποκρίνεται πλήρως στις σύγχρονες απαιτήσεις και σε Εθνικό, αλλά και σε Ευρωπαϊκό επίπεδο. Πιο συγκεκριμένα:

- Με δεδομένη την παγκόσμια, αλλά και εγχώρια, οικονομική κρίση, η ανάπτυξη κατάλληλων web-based εφαρμογών μπορεί να οδηγήσει στην εξοικονόμηση κόστους παροχής υπηρεσιών, ενώ ταυτόχρονα να αυξήσει τα επίπεδα ικανοποίησης των τελικών χρηστών, όπως άλλωστε αναφέρεται και στην Ελληνική Ψηφιακή Στρατηγική 2006-2013.
- Η χρήση των προαναφερθέντων Web Services θα είναι αρωγός στην ευρύτερη προσπάθεια για επίτευξη διαφάνειας στις διαδικασίες Διακυβέρνησης: οι γραφειοκρατικές, και σε πολλές περιπτώσεις αδιαφανείς, διαδικασίες ελαχιστοποιούνται.
- Ο κάθε χρήστης θα μπορεί να εξυπηρετείται από το σπίτι του ή/και από οποιοδήποτε σημείο με πρόσβαση στο διαδίκτυο.
- Ο σχεδιασμός και η λειτουργία των νέων Web Services θα έχουν ως βάση τις ήδη λειτουργικές παρεχόμενες υπηρεσίες, αλλά θα λαμβάνουν υπόψη τις ανάγκες και τις απαιτήσεις των τελικών χρηστών, στόχος που αναφέρεται και στο πρόσφατα δημοσιευμένο Πλάνο Δράσεων της Ευρωπαϊκής Επιτροπής.
- Ο σεβασμός και αξιοποίηση του ισχύοντος πλαισίου Διαλειτουργικότητας από τα νέα Web Services θα οδηγήσει σε περαιτέρω αξιοποίηση των προτάσεων, κανόνων και πλαισίων που αυτό ορίζει.

Χρονικός Προγραμματισμός

6 έως 9 μήνες

Συμμετέχοντες

Εξειδικευμένα Πανεπιστημιακά Τμήματα, Υπουργείο Εσωτερικών, Αποκέντρωσης & Ηλεκτρονικής Διακυβέρνησης, έτερα ενδιαφερόμενα Υπουργεία, Μονάδες Τοπικής Αυτοδιοίκησης, Ελληνικό Κέντρο Διαλειτουργικότητας.

Εκτιμώμενο Κόστος

100.000 – 300.000 € ανάλογα με το εύρος των απαιτούμενων εκπαιδευτικών δραστηριοτήτων και τις δαπάνες δημοσιότητας.

B.3.3.3 Δράση B.3 : Ανάπτυξη κέντρου προσομοίωσης, επίδειξης, ανάδειξης των ωφελειών από την Ηλεκτρονική Διακυβέρνηση για φορείς, πολίτες και επιχειρήσεις

Σκοπός – Στόχος

Σκοπός της δράσης είναι η ενημέρωση και η εκπαίδευση των φορέων, των πολιτών και των επιχειρήσεων που εμπλέκονται στη Δημόσια Διοίκηση, σχετικά με τα οφέλη που προκύπτουν από την Ηλεκτρονική Διακυβέρνηση (ΗΔ), ώστε να εξοικειώνονται και να ενθαρρύνονται όλο και περισσότερο στη χρήση εφαρμογών ΗΔ στις καθημερινές τους συναλλαγές με το Δημόσιο Τομέα.

Περιγραφή

Αντικείμενο της παρούσας δράσης είναι η ανάπτυξη ενός κέντρου προσομοίωσης επιμέρους επιχειρησιακών διαδικασιών (business processes) και διαφόρων ενδεικτικών περιπτώσεων χρήσης/σεναρίων (use cases/scenarios), τα οποία περιλαμβάνουν τη χρήση εφαρμογών. ΗΔ και τα οποία είναι δυνατόν να προκύψουν καθημερινά, με εμπλεκόμενους από τη μια πλευρά κάποιον φορέα του Δημοσίου Τομέα και από την άλλη πλευρά, έναν άλλο φορέα του Δημοσίου, κάποιον πολίτη, ή/και κάποια επιχείρηση. Στην ουσία, θα πρόκειται για ένα εργαστήριο ευχρηστίας (**usability lab**), στο οποίο οι τελικοί χρήστες (**end users**) θα γίνονται κοινωνοί του πώς μια πολύπλοκη μέχρι τώρα γραφειοκρατική διαδικασία/συνδιαλλαγή με το δημόσιο μπορεί να απλουστευθεί με τη χρήση της ΗΔ, αλλά και ένα δημιουργικό περιβάλλον, το οποίο θα λαμβάνει ανατροφοδότηση από τους τελικούς χρήστες, για την αξιολόγηση και τυχόν αναδιάρθρωση/μεταρρύθμιση επιμέρους σημείων των προσφερόμενων υπηρεσιών ΗΔ. Η δράση θα αποτελείται από διάφορες φάσεις υλοποίησης, οι οποίες ενδεικτικά θα μπορούσαν να είναι:

Φάση 1 – Επιλογή ενδεικτικών υπηρεσιών που θα προσομοιωθούν/επιδειχθούν (κριτήρια, γνώμη end-users, κλπ)

Φάση 2 – Σχεδιασμός και ανάπτυξη των υπηρεσιών αυτών με την επιλογή των κατάλληλων εργαλείων και τεχνολογιών (προδιαγραφές προσομοίωσης/επίδειξης)

Φάση 3 – Υλοποίηση των υπηρεσιών με βάση συγκεκριμένα σενάρια/περιπτώσεις χρήσης – έλεγχος λειτουργίας

Φάση 4 – Προσομοίωση/επίδειξη των υπηρεσιών στους τελικούς χρήστες και λήψη ανατροφοδότησης

Μέτρα υλοποίησης

Σε πρώτη φάση, πρέπει να επιλεγούν για προσομοίωση και επίδειξη **χαρακτηριστικές υπηρεσίες**. Για παράδειγμα, να επιλεγούν υπηρεσίες οι οποίες λαμβάνουν χώρα καθημερινά αλλά και ετησίως, με αρκετά μεγάλη συχνότητα και όγκο, αλλά και υπηρεσίες οι οποίες απαιτούν αρκετά δικαιολογητικά έγγραφα, πολλά τέλη (παράβολα κλπ), πολλές ενδιάμεσες στάσεις σε άλλους φορείς ή/και οργανισμούς, καθώς επίσης και σχετικά μεγάλα χρονικά διαστήματα αναμονής προκειμένου να ολοκληρωθούν. Έτσι, σε επόμενη φάση, ο μετασχηματισμός, η ηλεκτρονικοποίηση και προσομοίωσή τους με εφαρμογές ΗΔ, θα καθιστά την έκβαση των ιδίων υπηρεσιών, υλοποιήσιμη σε λιγότερα βήματα, σε λιγότερο χρόνο και με λιγότερο κόστος και έτσι, **ο τελικός χρήστης** (πολίτης/επιχείρηση) θα συνειδητοποιεί στην πράξη τα πολύπλευρα οφέλη της ΗΔ **για τον ίδιο πρωτίστως**. Σημαντικό σε αυτό το σημείο είναι να επιλεγούν κατάλληλα ενδεικτικά αλλά και **ρεαλιστικά σενάρια χρήσης**, ώστε στον τελικό χρήστη να εντυπώνεται αποτελεσματικά και να γίνεται συνείδηση στην πράξη, η διαφορά ανάμεσα στην ηλεκτρονική και την manual εκδοχή κάθε υπηρεσίας. Εξάλλου, αν προβάλλονται πολύ θεωρητικά ή υποθετικά σενάρια, που δεν αφορούν άμεσα τους τελικούς χρήστες, θα τα προσπεράσουν με δυσπιστία αποτυγχάνοντας να γίνουν κοινωνοί των ωφελειών της ΗΔ. Επίσης, για την υλοποίηση των υπηρεσιών που θα προσομοιωθούν/επιδειχθούν, θα πρέπει να επιλεγούν τα κατάλληλα εργαλεία και τεχνολογίες (πλατφόρμες, προγράμματα, εφαρμογές κλπ), ώστε να προκύψουν ευέλικτες, απλουστευμένες και εύχρηστες εφαρμογές για τους τελικούς χρήστες. Έπειτα, σειρά έχει η υλοποίηση των βασικών εφαρμογών στις οποίες θα εκπαιδεύονται και με τις οποίες θα αλληλεπιδρούν οι τελικοί χρήστες, οι οποίες τελικά, θα είναι το μέσον για να αποκτήσουν οι ενδιαφερόμενοι πολίτες/επιχειρήσεις, τις απαραίτητες γνώσεις και δεξιότητες για τη χρήση υπηρεσιών ΗΔ στην καθημερινή τους ζωή.

Αποτελέσματα

Οι τελικοί χρήστες, πολίτες και επιχειρήσεις, συνειδητοποιούν ότι με την εφαρμογή της ΗΔ στη Δημόσια Διοίκηση, βρίσκονται πια στο επίκεντρο της Δημόσιας Διοίκησης και μπορούν «να κάνουν την δουλειά τους» πολύ πιο εύκολα σε σχέση με τον παραδοσιακό τρόπο. Μέσω της

συμμετοχής τους στις δραστηριότητες των κέντρων προσομοίωσης και επίδειξης, βελτιώνεται η γενικότερη εμπειρία τους στην αντιμετώπιση της Δημόσιας Διοίκησης και έτσι, αναμένεται να χρησιμοποιούν πολύ περισσότερο και πολύ πιο συχνά τις υπηρεσίες ΗΔ που είναι ήδη διαθέσιμες. Τέλος, ένα τέτοιο κέντρο, δίνει κίνητρα στους πολίτες και τις επιχειρήσεις, όχι μόνο να χρησιμοποιούν περισσότερο υπηρεσίες ΗΔ, αλλά και να συμμετέχουν ενεργά στη μεταρρύθμιση της Δημόσιας Διοίκησης, αφού πεπεισμένοι πια για τα οφέλη της ΗΔ, θα δίνουν την κατάλληλη ανατροφοδότηση για περαιτέρω βελτίωση των υπηρεσιών ΗΔ.

Χρονικός προγραμματισμός

6-9 μήνες, ανάλογα με το βαθμό εμπάθυνσης στην επιλογή, προδιαγραφή, προσομοίωση και επίδειξη κατάλληλων ενδεικτικών υπηρεσιών Δημόσιας Διοίκησης

Συμμετέχοντες

Υπουργείο Εσωτερικών, ΚΕΠ, Πανεπιστημιακά Τμήματα, Μικρομεσαίες Επιχειρήσεις, Εμπειρογνώμονες του Εξωτερικού, διεθνείς φορείς προτυποποίησης ΗΔ

Εκτιμώμενο κόστος

300.000€ - 400.000€ για δύο χρόνια λειτουργίας

B.3.3.4 Δράση B.4. Διασύνδεση Κεντρικών Μητρώων δεδομένων και υπηρεσιών (Οικονομικό, Ασφαλιστικό, Υγείας, Αστικής Κατάστασης, Ασφάλειας-Άμυνας, Εκπαίδευσης, Επαγγελματικών Δικαιωμάτων, Κτηματολόγιο).

Σκοπός – Στόχος

Η παρούσα δράση έχει ως στόχο τη διασύνδεση των Κεντρικών Μητρώων (ουσιαστικά δηλαδή των βάσεων δεδομένων) και των υπηρεσιών διαφόρων φορέων του Δημοσίου Τομέα, για την καλύτερη και αποτελεσματικότερη επεξεργασία και ανταλλαγή των στοιχείων που αφορούν τους πολίτες του κράτους, καθώς επίσης και την αποδοτικότερη παροχή υπηρεσιών ηλεκτρονικής διακυβέρνησης προς τους πολίτες. Απώτερος σκοπός της δράσης είναι η προώθηση του ηλεκτρονικού επιχειρείν στη Δημόσια Διοίκηση και η συμμόρφωση με τις τρέχουσες διεθνείς εξελίξεις στον τομέα αυτό, αλλά και η περαιτέρω απρόσκοπτη συνδιαλλαγή μεταξύ των διαφόρων φορέων του Δημοσίου Τομέα, για την καλύτερη εξυπηρέτηση του πολίτη.

Περιγραφή

Ως μέρος της συνολικής λύσης, προτείνεται να δημιουργηθεί μια **κεντρική βάση δεδομένων αναφοράς**, η οποία θα «δείχνει» προς όλα τα Κεντρικά Μητρώα (βάσεις δεδομένων) που διαχειρίζονται τα επιθυμητά **στοιχεία** και **αρχεία** Δημόσιας Διοίκησης, καθώς και προς όλες τις παρεχόμενες **υπηρεσίες** φορέων του Δημοσίου Τομέα, οι οποίες εμπλέκονται στην επεξεργασία, ανταλλαγή και μετάδοση αυτών των στοιχείων και αρχείων σε άλλους παρόμοιους φορείς ή/και επιχειρήσεις. Σημαντικό στοιχείο αυτής της υποδομής, θα πρέπει να είναι η παροχή, προς όλους τους πολίτες, **άμεσης πρόσβασης** στα προσωπικά τους δεδομένα, τα οποία **ήδη** διατηρούνται στα διάφορα Κεντρικά Μητρώα, καθώς επίσης και η ακόλουθη επεξεργασία, ενημέρωση ή/και διόρθωσή τους από αυτούς. Επίσης, χρήστες της προτεινόμενης υποδομής, αναμένεται να είναι, εκτός από τους απλούς πολίτες, φορείς της Δημόσιας Διοίκησης, επιχειρήσεις και άλλοι σχετικοί οργανισμοί του Δημοσίου ή Ιδιωτικού Τομέα.

Τονίζεται ότι η προτεινόμενη υποδομή **δεν** πρόκειται για μια νέα βάση δεδομένων με διπλές εγγραφές των ήδη υπαρχόντων στα Κεντρικά Μητρώα δεδομένων, αλλά μια κεντρική βάση δεδομένων **αναφοράς**, η οποία θα «δείχνει» στα δεδομένα, στοιχεία, αρχεία κλπ που **ήδη** βρίσκονται στα Κεντρικά Μητρώα, καθώς και στις αντίστοιχες παρεχόμενες υπηρεσίες, προσφέροντας τελικά, **ενοποιημένα** στοιχεία και **ενοποιημένες one-stop** υπηρεσίες, για την καλύτερη εξυπηρέτηση του πολίτη και των άλλων φορέων.

Η προτεινόμενη υποδομή θα μπορούσε να είναι μια **web-based** εφαρμογή, με λειτουργίες στις οποίες θα έχει πρόσβαση ο κάθε πολίτης μέσω ενός απλού web-browser. Για την παροχή **G2C, G2B και G2G υπηρεσιών**, προτείνεται η αρχιτεκτονική **SOA (Service-Oriented Architecture)** ως βάση για την ανάπτυξη των διαφόρων υποστηριζόμενων εφαρμογών και την πλήρη ενοποίηση των διαχειριζόμενων δεδομένων και παρεχομένων υπηρεσιών. Επίσης, η προτεινόμενη υποδομή θα πρέπει να παρέχει **συνεχή πρόσβαση** στις λειτουργίες και τα

δεδομένα ανεξαρτήτως χρόνου και τόπου. Τέλος, θα πρέπει να εξασφαλίζει υψηλή εμπιστευτικότητα και ασφάλεια των δεδομένων, με εφαρμογή εξειδικευμένου **συστήματος ασφαλείας**, χρησιμοποιώντας αξιόπιστες τεχνολογικές λύσεις, ελεγχόμενες συναλλαγές και παρακολούθηση των διαδικασιών, (για την εξασφάλιση διαφάνειας στις διάφορες ενέργειες στο σύστημα) και τέλος, κρυπτογραφημένες συνδέσεις, που εξασφαλίζουν μεγάλο βαθμό **ασφάλειας** στην πρόσβαση στα παρεχόμενα δεδομένα και υπηρεσίες.

Μέτρα υλοποίησης

Η ενοποίηση των προαναφερθέντων στοιχείων και υπηρεσιών περιλαμβάνει πολλαπλές πηγές και φορείς, όπως: Μητρώα Αστικής Κατάστασης που αφορούν γεννήσεις, γάμους και θανάτους, Μητρώα Πληθυσμού που αφορούν μόνιμες/προσωρινές κατοικίες και άλλα σχετικά δεδομένα, Δικαστικά Μητρώα που αφορούν αλλαγές οικογενειακής κατάστασης, Μητρώα από το Εθνικό Κτηματολόγιο που αφορούν χωρικά δεδομένα, Μητρώα από το Υπουργείο Εθνικής Αμύνης που αφορούν τις εκπληρωμένες ή μη στρατιωτικές υποχρεώσεις κλπ.

Έτσι, πρέπει να ληφθούν μέτρα σε διάφορες φάσεις:

ΦΑΣΗ 1: Λεπτομερής καταγραφή των προδιαγραφών της προτεινόμενης υποδομής με βάση τα χαρακτηριστικά που αναφέρθηκαν παραπάνω,

ΦΑΣΗ 2: Προετοιμασία και συνεργασία των φορέων στην παροχή δεδομένων και υπηρεσιών,

ΦΑΣΗ 3: Υλοποίηση της προτεινόμενης υποδομής,

ΦΑΣΗ 4: Τελική παροχή ενοποιημένων δεδομένων και υπηρεσιών.

Αποτελέσματα

Η προτεινόμενη υποδομή αναμένεται να αποτελέσει κρίσιμο και χρήσιμο πόρο για την Ηλεκτρονική Διακυβέρνηση, καθώς θα λειτουργήσει ως πυλώνας στήριξης του ηλεκτρονικού επιχειρείν στη Δημόσια Διοίκηση.

Χρονικός προγραμματισμός

12 μήνες

Συμμετέχοντες

ΚΕΠ, Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, Υπουργείο Οικονομίας, Υπουργείο Υγείας και Κοινωνικής Ασφάλισης, Υπουργείο Εθνικής Αμύνης, Υπουργείο Παιδείας, Δια Βίου Μάθησης και Θρησκευμάτων, Εθνικό Κτηματολόγιο, κλπ

Εκτιμώμενο κόστος

€ 600.000 – 1.200.000

B.3.3.5 Δράση B.5. Ανάπτυξη και λειτουργία πλήρως αυτοματοποιημένων υπηρεσιών 1-1-1 (άμεση ολοκλήρωση, χωρίς μέριμνα του πολίτη, χωρίς χειροκίνητη επεξεργασία). Χάρτης νέων ψηφιακών υπηρεσιών για πολίτες και επιχειρήσεις

Σκοπός – Στόχος

Σκοπός της παρούσας δράσης είναι η ενίσχυση και προώθηση **ολοκληρωμένων και υψηλής ποιότητας υπηρεσιών Ηλεκτρονικής Διακυβέρνησης** στη Δημόσια Διοίκηση, πλήρως **αυτοματοποιημένων**, ιδανικά **one-stop services**, με απώτερο στόχο όχι μόνο την εύρυθμη λειτουργία της Δημόσιας Διοίκησης και την καλύτερη εξυπηρέτηση πολιτών και επιχειρήσεων, αλλά **κυρίως**, την **εξοικονόμηση χρόνου και κόστους**, από την παροχή των καινοτόμων αυτών ψηφιακών υπηρεσιών.

Περιγραφή

Παρόλο που οι υπηρεσίες Ηλεκτρονικής Διακυβέρνησης έχουν ήδη κάνει την εμφάνισή τους στην ελληνική πραγματικότητα, υπάρχουν ακόμα πολλά **κενά διαλειτουργικότητας** και απρόσκοπτης συνεργασίας μεταξύ αυτών, εμποδίζοντας την ολοκλήρωσή τους σε **one-stop υπηρεσίες**. Ζητούμενο είναι – στην ιδανική περίπτωση – ο πολίτης ή/και η εκάστοτε επιχείρηση, να εξυπηρετούνται σε **1** δευτερόλεπτο, με **1** μόνο επίσκεψη στη δημόσια υπηρεσία και με **1** μόνο κλικ από τον εκάστοτε υπάλληλο. Γι αυτό και μιλάμε για **1-1-1**

υπηρεσίες οι οποίες **εξοικονομούν χρόνο και κόστος** τόσο για την Δημόσια Υπηρεσία όσο και για τους πολίτες και τις επιχειρήσεις.

Μέτρα υλοποίησης

Όπως αναφέρθηκε, υπάρχει ένα χάσμα διαλειτουργικότητας ανάμεσα στις διάφορες υπηρεσίες ηλεκτρονικής διακυβέρνησης. Έτσι, πρέπει να εντοπιστεί η **ετερογένεια** μεταξύ των διαφορετικών υπηρεσιών ηλεκτρονικής διακυβέρνησης που πρέπει να ολοκληρωθούν σε **one-stop υπηρεσίες**, ενώ παράλληλα πρέπει να οριστεί ένας κατάλληλος τρόπος για έλεγχο της **ροής εργασιών** ανάμεσα στα διάφορα επίπεδα οργάνωσης της κάθε υπηρεσίας ξεχωριστά, προκειμένου να οριστεί η **αρχιτεκτονική** εκείνη που θα καταφέρει να πετύχει την πολυεπίπεδη συνεργασία ανάμεσα στις διαφορετικές υπηρεσίες, καθώς επίσης και την ολοκλήρωσή τους σε υπηρεσίες όσο το δυνατόν πιο κοντά στις one-stop υπηρεσίες.

Πιο συγκεκριμένα, πρέπει να εντοπιστούν τόσο **λειτουργικά** όσο και **τεχνικά** θέματα τα οποία εμποδίζουν τις διάφορες υπηρεσίες eGovernment να διαλειτουργήσουν μεταξύ τους και να ολοκληρωθούν σε one-stop υπηρεσίες. Τέτοια θέματα είναι οι διαφορετικές **οντολογίες** που εμπλέκονται σε κάθε υπηρεσία και η διαφορετική **μοντελοποίηση** για την διεξαγωγή καθεμιάς από αυτές, η διαφορετική **φύση** της ανταλλασσόμενης πληροφορίας, η διαφορετική φύση των **καναλιών επικοινωνίας** που χρησιμοποιεί κάθε υπηρεσία, κλπ. Άρα, πρέπει να οριστεί ένα **σχήμα/μία αρχιτεκτονική**, με **συγκεκριμένες προδιαγραφές**, που να γεφυρώνει αυτά τα κενά **διαλειτουργικότητας** ανάμεσα τόσο στα διάφορα επίπεδα κάθε υπηρεσίας, όσο και στις ίδιες τις υπηρεσίες μεταξύ τους.

Πέρα από τον ορισμό ενός τέτοιου σχήματος/αρχιτεκτονικής, πρέπει να εντοπιστούν και οι κατάλληλες **τεχνολογίες**, **πρακτικές (practises)** και **πρότυπα (standards)**, καθώς και το αντίστοιχο **λογισμικό** που θα διασυνδέσει επίπεδα και υπηρεσίες και θα ξεπεράσει τις υφιστάμενες ασυμβατότητες επικοινωνίας και συνεργασίας ανάμεσα στις διάφορες υπηρεσίες eGovernment.

Από την πλευρά της ίδιας της Δημόσιας Διοίκησης, είναι κρίσιμο να **συνεργαστεί** και να προσφέρει πληροφορίες σχετικά με τα υφιστάμενα δεδομένα και υπηρεσίες, ώστε να είναι πιο εύκολη η μετάβαση σε ολοκληρωμένες και πλήρως αυτοματοποιημένες υπηρεσίες. Στο πλαίσιο αυτό, πρέπει να ληφθεί μέριμνα για να ολοκληρωθούν όσο το δυνατόν **πιο πολλές υπηρεσίες**, να προσφέρονται **ανεξαρτήτως χρόνου και τόπου**, να γίνει προσπάθεια να συνεργαστούν όσο το δυνατόν **πιο πολλοί εμπλεκόμενοι φορείς**, να αυτοματοποιηθούν πιο πολλές διεργασίες, ει δυνατόν από όλον τον κύκλο ζωής μιας υπηρεσίας και τέλος, να επιτευχθεί ο μέγιστος βαθμός ολοκλήρωσης και συνεργασίας.

Τέλος, απαιτείται **κινητοποίηση και ενημέρωση** τόσο των ίδιων των φορέων της Δημόσιας Διοίκησης, όσο και των πολιτών και των επιχειρήσεων για τα οφέλη από την εν λόγω δράση, προκειμένου να συμμετέχουν και να απολαμβάνουν πρόσβαση σε υψηλής ποιότητας υπηρεσίες ηλεκτρονικής διακυβέρνησης.

Αποτελέσματα

Εξοικονόμηση χρόνου και κόστους – Πρόσβαση και διαθεσιμότητα Δημοσίων Υπηρεσιών – Διαφάνεια – Αποτελεσματικότερη λειτουργία του κρατικού μηχανισμού - ...

Χρονικός προγραμματισμός

6 μήνες μελέτη και 12 μήνες υλοποίηση πιλοτικών. Ωρίμανση σε 3-5 χρόνια.

Συμμετέχοντες

Υπουργείο Εσωτερικών, Αποκέντρωσης και Ηλεκτρονικής Διακυβέρνησης, ΚΕΠ, Τράπεζες, Επιχειρήσεις.

Εκτιμώμενο κόστος

€ 500.000 – 1.000.000 για μερικές βασικές υπηρεσίες για πολίτες.

B.3.4. Γ. Οικονομία, ανάπτυξη και εργασία

B.3.4.1 Δράση Γ.1: Εκπαίδευση – κατάρτιση - πιστοποίηση

Σκοπός – Στόχος

Να αποτυπωθούν τα επαγγελματικά δικαιώματα των εργαζομένων καθώς και οι εθνικές ανάγκες για συνεχή ενημέρωση για κατάρτιση εργαζομένων και ανέργων καθώς και οι παρεχόμενες υπηρεσίες στο πλαίσιο αυτό. Προτείνεται ανάπτυξη ηλεκτρονικών υπηρεσιών μέσω του διαδικτύου για υποστήριξη ατόμων σε μάθηση και κατάρτιση καθώς και η δημιουργία φορέα ή συνεργασία με φορείς για πιστοποίηση γνώσεων.

Περιγραφή

Αντικείμενο της Δράσης είναι η κατάρτιση Πλάνου Ενεργειών και Δράσεων για την υποστήριξη πολιτών για συνεχή εκπαίδευση, κατάρτιση και πιστοποίηση των γνώσεων τους. Αναλυτικότερα η δράση περιλαμβάνει τις κάτωθι Φάσεις:

Φάση 1) Καταγραφή επαγγελματικών δικαιωμάτων και αξιολόγηση παρεχομένων υπηρεσιών ενημέρωσης και πιστοποίησης.

Φάση 2) Ορισμός πεδίου εφαρμογής

Φάση 3) Κατάρτιση Οδικού Χάρτη - Σχεδιασμός και ανάπτυξη των υπηρεσιών αυτών με την επιλογή των κατάλληλων τεχνολογιών.

Φάση 4) Προτάσεις απαραίτητων οργανωτικών παρεμβάσεων και δημιουργίας φορέων.

Μέτρα υλοποίησης

Στην πρώτη φάση της μελέτης θα γίνει η καταγραφή επαγγελματικών δικαιωμάτων εργαζομένων και θα τεκμηριωθούν οι ανάγκες για συνεχή ενημέρωση σε θέματα εκπαίδευσης και πιστοποίησης γνώσεων και δεξιοτήτων, οι οποίες προς το παρόν παρέχονται αποσπασματικά, λαμβάνοντας υπ' όψη βέλτιστες πρακτικές Ευρωπαϊκών χωρών. Θα οριστεί το πεδίο εφαρμογής και θα γίνει ο οδικός χάρτης της δράσης. Εν συνεχεία θα γίνει σχεδιασμός, ανάπτυξη και υλοποίηση των υπηρεσιών και θα επιλεγούν τα κατάλληλα εργαλεία και οι διαδικτυακές τεχνολογίες που θα χρησιμοποιηθούν. Για την επιτυχή υλοποίηση της δράσης είναι απαραίτητη η δημιουργία ενός ή περισσότερων φορέων πιστοποίησης γνώσεων και δεξιοτήτων που αποκτούν οι εκπαιδευόμενοι στα πλαίσια της συνεχούς εκπαίδευσης και κατάρτισης.

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Συμβάλλει στους στόχους της Digital Agenda 2020 καθώς (α) συνεισφέρει στη δράση 2.7 - οφέλη για την ευρωπαϊκή κοινωνία χάρη στη χρήση ΤΠΕ
- Συμβάλλει στους στόχους της Στρατηγικής i2010 για την επίτευξη της ευρωπαϊκής κοινωνίας της πληροφορίας χωρίς κοινωνικό αποκλεισμό, που προωθεί την ανάπτυξη και την απασχόληση κατά τρόπο συμβατό με την αειφόρο ανάπτυξη και που θέτει ως προτεραιότητα καλύτερες δημόσιες υπηρεσίες και βελτιωμένη ποιότητα ζωής.

Χρονικός προγραμματισμός

6 μήνες έως 2 χρόνια ανάλογα με το βαθμό εμπάθυνσης στην επιλογή υπηρεσιών και δημιουργία φορέων.

Συμμετέχοντες

Πανεπιστημιακά τμήματα, τμήματα Τεχνολογικών Εκπαιδευτικών Ιδρυμάτων, Γραφεία Διασύνδεσης εκπαιδευτικών ιδρυμάτων, Κέντρα Επαγγελματικής Κατάρτισης, Εμπειρογνώμονες του Εσωτερικού και του Εξωτερικού, ΕΚΕΠΙΣ, φορείς πιστοποίησης γνώσεων.

Εκτιμώμενο κόστος

100.000 – 800.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.4.2 Δράση Γ2: Νέες ηλεκτρονικές υπηρεσίες εύρεσης εργασίας

Σκοπός – Στόχος

Η καταγραφή η αξιοποίηση Ευρωπαϊκών πρακτικών που έχουν στόχο καλύτερη παροχή ηλεκτρονικών υπηρεσιών σε θέματα απασχόλησης, προς τους πολίτες και τις επιχειρήσεις. Η ανάπτυξη ηλεκτρονικών υπηρεσιών δεν αφορά μόνο την παροχή υπηρεσιών μέσω του

διαδικτύου αλλά εξετάζει τη χρήση από εναλλακτικές πλατφόρμες παροχής πληροφοριών όπως SMS, τηλεφωνικών hotlines και one-stop shops.

Περιγραφή

Αντικείμενο της Δράσης είναι η κατάρτιση ενός Πλάνου Ενεργειών και Δράσεων για τη δημιουργία νέων ηλεκτρονικών υπηρεσιών εύρεσης εργασίας. Αναλυτικότερα η δράση περιλαμβάνει τις παρακάτω Φάσεις:

Φάση 1) Καταγραφή της υφιστάμενης κατάστασης.

Φάση 2) Αξιολόγηση των παρεχομένων ηλεκτρονικών υπηρεσιών. Εύρεση δυνατών και αδύνατων σημείων.

Φάση 3) Διερεύνηση εναλλακτικών μορφών παροχής ηλεκτρονικών υπηρεσιών και ορισμός πεδίου εφαρμογής της δράσης

Φάση 4) Προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων.

Μέτρα υλοποίησης

Στην πρώτη φάση της μελέτης θα γίνει η καταγραφή της υπάρχουσας κατάστασης. Ο ΟΑΕΔ αναπτύσσει on-line υπηρεσίες, όπως η αναζήτηση ανέργων και θέσεων εργασίας. Ανάλογες υπηρεσίες παρέχονται από ιδιωτικά portals και ΟΤΑ. Στη συνέχεια θα γίνει αξιολόγηση των παρεχόμενων υπηρεσιών και θα τεκμηριωθούν αναλυτικά οι ανάγκες για εναλλακτικές μορφές παροχής υπηρεσιών που προκύπτουν λόγω του ψηφιακού χάσματος λαμβάνοντας υπόψη καλές Ευρωπαϊκές πρακτικές. Θα καταγραφούν τα δυνατά και αδύνατα σημεία και οι απαραίτητες προϋποθέσεις που θα πρέπει να πληρούνται για την επιτυχή εφαρμογή των νέων ηλεκτρονικών υπηρεσιών. Η ασφάλεια των προσωπικών δεδομένων αποτελεί κρίσιμο παράγοντα επιτυχίας των νέων υπηρεσιών. Τέλος θα γίνουν προτάσεις για τη δημιουργία πολλαπλών καναλιών πρόσβασης στην πληροφορία με διαφορετικά σημεία επαφής που θα επιτρέψουν την ανάπτυξη βελτιωμένων κυβερνητικών υπηρεσιών προς τους πολίτες και τις επιχειρήσεις καθώς και οι θεσμικές και οργανωτικές αλλαγές που απαιτούνται για την επιτυχή υλοποίηση των προτάσεων αυτών.

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Συμβάλλει στους στόχους της Στρατηγικής i2010, καθότι επιδιώκει:
 - παροχή δημόσιων υπηρεσιών υψηλής ποιότητας.
 - αύξηση της αποτελεσματικότητας χάρη στην καινοτόμο χρήση των τεχνολογιών της πληροφορίας και των επικοινωνιών ώστε να μειωθεί σημαντικά η διοικητική επιβάρυνση.
 - επέκταση της ηλεκτρονικής διακυβέρνησης ώστε τα μειονεκτούντα άτομα να συναντούν όσο το δυνατόν λιγότερα εμπόδια στην πρόσβασή τους στις δημόσιες υπηρεσίες που παρέχονται ηλεκτρονικά.
 - Σύγκλιση στον αγώνα κατά του ψηφιακού χάσματος.
- Συμβάλλει στον στόχο της Digital Agenda 2020 στον τομέα της προσφοράς ενός αποδοτικού τρόπου για την καλύτερη εξυπηρέτηση κάθε πολίτη και επιχείρησης και εντάσσεται στους στόχους της 2.7.4.- Ηλεκτρονική διακυβέρνηση.

Χρονικός προγραμματισμός

6-18 μήνες.

Συμμετέχοντες

ΟΑΕΔ, ΟΤΑ, Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εσωτερικού και Εξωτερικού, τηλεπικοινωνιακοί φορείς.

Εκτιμώμενο κόστος

150.000 – 600.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.4.3 Δράση Γ.3: Κίνητρα για την υιοθέτηση των ηλεκτρονικών πληρωμών από πολίτες, επιχειρήσεις και φορείς

Σκοπός – Στόχος

Να αποτυπωθούν οι συναλλακτικές υπηρεσίες που προσφέρονται ή θα μπορούσαν να προσφερθούν σε πολίτες και επιχειρήσεις καθώς οι λόγοι που οδηγούν στην αδράνεια των πολιτών και επιχειρήσεων για τη χρήση των υπηρεσιών αυτών. Στη συνέχεια θα προταθούν κίνητρα για την υιοθέτηση ηλεκτρονικών πληρωμών από πολίτες, επιχειρήσεις και φορείς

Περιγραφή

Αντικείμενο της Δράσης είναι η κατάρτιση ενός Πλάνου Ενεργειών και Δράσεων για την υποστήριξη πολιτών, επιχειρήσεων και φορέων για την υιοθέτηση συναλλακτικών υπηρεσιών με το Δημόσιο. Η Δράση θα υλοποιηθεί σε τις παρακάτω φάσεις:

Φάση 1) Καταγραφή και αξιολόγηση των υπηρεσιών που είναι διαθέσιμες σήμερα.

Φάση 2) Καταγραφή και πρόταση νέων συναλλακτικών υπηρεσιών, προϋποθέσεις υλοποίησης

Φάση 3) Εντοπισμός εμποδίων

Φάση 4) Προτάσεις για υιοθέτηση κινήτρων

Μέτρα υλοποίησης

Στην πρώτη φάση της μελέτης θα γίνει η καταγραφή των συναλλαγματικών υπηρεσιών οι οποίες προσφέρονται Υπηρεσίες του Υπουργείου Οικονομικών (ΔΟΥ, κλπ), Υπηρεσίες του ΙΚΑ, Υπηρεσίες Επιμελητηρίων, ΟΑΕΔ, Επιθεώρηση εργασίας, Υπηρεσίες Περιφερειών και Δήμων κτλ. Στη συνέχεια θα γίνει διερεύνηση νέων συναλλαγματικών υπηρεσιών όπως και οι προϋποθέσεις υλοποίησης. Θα μελετηθούν οι λόγοι τόσο από πλευράς πολιτείας (π.χ. ψηφιακές υπογραφές) όσο και από πλευράς από πολιτών, επιχειρήσεων και φορέων που εμποδίζουν τη συμμετοχή και οικειοποίηση των υπηρεσιών ηλεκτρονικής διακυβέρνησης και θα γίνουν προτάσεις για την ανάπτυξη κινήτρων (οικονομικά κίνητρα, κίνητρα χρόνου, μειωμένες νομικές υποχρεώσεις κτλ) που θα οδηγήσουν στην υιοθέτηση των υπηρεσιών λαμβάνοντας υπ' όψη βέλτιστες πρακτικές Ευρωπαϊκών χωρών.

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Συμβάλλει στους στόχους της Στρατηγικής i2010, καθότι επιδιώκει:
 - παροχή δημόσιων υπηρεσιών υψηλής ποιότητας.
 - αύξηση της αποτελεσματικότητας χάρη στην καινοτόμο χρήση των τεχνολογιών της πληροφορίας και των επικοινωνιών ώστε να μειωθεί σημαντικά η διοικητική επιβάρυνση.
 - επέκταση της ηλεκτρονικής διακυβέρνησης ώστε τα μειονεκτούντα άτομα να συναντούν όσο το δυνατόν λιγότερα εμπόδια στην πρόσβασή τους στις δημόσιες υπηρεσίες που παρέχονται ηλεκτρονικά.
- Συμβάλλει στον στόχο της Digital Agenda 2020 στον τομέα της προσφοράς ενός αποδοτικού τρόπου για την καλύτερη εξυπηρέτηση κάθε πολίτη και επιχείρησης και εντάσσεται στους στόχους της 2.7.4.- Ηλεκτρονική διακυβέρνηση.

Χρονικός προγραμματισμός

6 – 18 μήνες ανάλογα με το βαθμό εμπάθουσας στην καταγραφή και έρευνα

Συμμετέχοντες

Υπουργείο Οικονομικών, ΙΚΑ, ΟΤΑ, Επιμελητήρια, Πανεπιστημιακά τμήματα, Εμπειρογνώμονες του Εσωτερικού και του Εξωτερικού.

Εκτιμώμενο κόστος

100.000 – 400.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.4.4 Δράση Γ.4. Νέο μοντέλο ηλεκτρονικών οικονομικών συναλλαγών πολίτη – κράτους (πληρωμές, επιδόματα, παράβολα, αποδείξεις στοιχεία) με στόχευση τη μείωση διοικητικών βαρών

Σκοπός – Στόχος

Ανάπτυξη μοντέλου ηλεκτρονικών συναλλαγών πολίτη – επιχείρησης και του κράτους. Το μοντέλο περιλαμβάνει όλες τις συναλλακτικές υπηρεσίες μεταξύ πολίτη-κράτους και επιχείρησης-κράτους τόσο σε κεντρικό όσο και σε τοπικό επίπεδο και επιτρέπει την είσπραξη: φόρων, παραβόλων, τελών, ενσήμων, χαρτοσήμων, προστίμων, και γενικότερα την οικονομική εκκαθάριση οφειλών πολιτών και επιχειρήσεων προς φορείς του δημόσιου τομέα με χρήση τραπεζικών λογαριασμών ή άλλων εναλλακτικών τρόπων πληρωμής όπως πιστωτικών καρτών των υποχρεών. Η διεκπεραίωση της συναλλαγής γίνεται μέσω Κεντρικής Πύλης (π.χ. Ερμής) και ενός Κεντρικού Συστήματος Ηλεκτρονικών Πληρωμών ενώ ο χρήστης έχει τη δυνατότητα να έρχεται σε επαφή μέσω εναλλακτικών καναλιών πρόσβασης όπως το διαδίκτυο ή τα κινητά τηλέφωνα.

Περιγραφή

Αντικείμενο της Δράσης είναι η κατάρτιση ενός Πλάνου Ενεργειών και Δράσεων για την υποστήριξη πολιτών, επιχειρήσεων και φορέων για την υιοθέτηση συναλλακτικών υπηρεσιών με το Δημόσιο. Η Δράση θα υλοποιηθεί σε τις παρακάτω φάσεις:

Φάση 1) Μοντελοποίηση των συναλλακτικών υπηρεσιών

Φάση 2) Καταγραφή και επίλυση νομικών ζητημάτων

Φάση 3) Αντιμετώπιση ζητημάτων ασφαλείας και αυθεντικοποίησης

Φάση 4) Διερεύνηση ζητημάτων διαλειτουργικότητας πληροφορικών συστημάτων

Φάση 5) Διερεύνηση πολυπλοκότητας υλοποίησης των Κεντρικών Συστημάτων Ηλεκτρονικών Πληρωμών

Φάση 6) Διερεύνηση ανάπτυξης διεπαφών επικοινωνίας με όλες τις τράπεζες

Μέτρα υλοποίησης

Στην πρώτη φάση υλοποίησης γίνεται μοντελοποίηση των συναλλακτικών υπηρεσιών και διερεύνηση υλοποίησης των πληρωμών μέσω μιας και μόνο ηλεκτρονικής πύλης (Ερμής). Στο στάδιο αυτό θα πρέπει να γίνει η καταγραφή και επίλυση νομικών ζητημάτων όπως και η διερεύνηση των διαδικασιών και απαιτήσεων σχετικά με τους εναλλακτικούς τρόπους πληρωμών όπως πιστωτικές- χρεωστικές – προπληρωμένες και έξυπνες κάρτες, ηλεκτρονικοί λογαριασμοί πληρωμών, ηλεκτρονικές επιταγές. Σε δεύτερο επίπεδο θα πρέπει να διερευνηθεί η διαδικασία επικύρωσης προσωπικών στοιχείων, η αυθεντικοποίηση του χρήστη και η ηλεκτρονική υπογραφή. Για την υλοποίηση ενός μοντέλου μέσω Κεντρικής Πύλης θα πρέπει να διερευνηθούν οι τεχνολογικές και οι τεχνολογικές υποδομές των εμπλεκόμενων τόσο σε κεντρικό όσο και σε τοπικό επίπεδο καθώς και η διαλειτουργικότητα και η δυνατότητα συγχρονισμού όλων των πληροφορικών συστημάτων. Με την υλοποίηση του TAXIS η πολιτεία έχει αποκτήσει την τεχνολογία στα συστήματα ηλεκτρονικών πληρωμών, η οποία μπορεί να αποτελέσει τη βάση για την ανάπτυξη ενός Κεντρικού Συστήματος Ηλεκτρονικών Πληρωμών ή συνεργαζόμενων συστημάτων. Στην παρούσα φάση θα πρέπει να εξεταστεί τόσο η πολυπλοκότητα αυτών όσο και οι πιθανές μεταξύ τους επικαλύψεις. Στο τελευταίο στάδιο πρέπει να γίνει διερεύνηση των επαφών επικοινωνίας με όλες τις τράπεζες καθώς δεν θα υπάρχει μεσολάβηση ενός Οργανισμού Εκκαθάρισης Οικονομικών Συναλλαγών (Clearing House).

Αποτελέσματα

Η προτεινόμενη δράση έχει σαν στόχο τη μείωση διοικητικών βαρών και υπάρχει δυνατότητα μεγάλου όγκου συναλλαγών οι οποίες μπορούν να πραγματοποιούνται άμεσα χωρίς την ύπαρξη ενδιάμεσων.

Η δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Συμβάλλει στους στόχους της Στρατηγικής i2010, που επιδιώκει:
 - παροχή δημόσιων υπηρεσιών υψηλής ποιότητας.

- αύξηση της αποτελεσματικότητας χάρη στην καινοτόμο χρήση των τεχνολογιών της πληροφορίας και των επικοινωνιών ώστε να μειωθεί σημαντικά η διοικητική επιβάρυνση.
- επέκταση της ηλεκτρονικής διακυβέρνησης ώστε τα μειονεκτούντα άτομα να συναντούν όσο το δυνατόν λιγότερα εμπόδια στην πρόσβασή τους στις δημόσιες υπηρεσίες που παρέχονται ηλεκτρονικά.
- Συμβάλλει στους στόχους της Digital Agenda 2020 στον τομέα της προσφοράς ενός αποδοτικού τρόπου για την καλύτερη εξυπηρέτηση κάθε πολίτη και επιχείρησης και εντάσσεται στους στόχους της 2.7.4.- Ηλεκτρονική διακυβέρνηση. Καθώς και στις Περιοχές της EU Digital Agenda 2020
 - 2.1.1 Διεύρυνση της πρόσβασης σε περιεχόμενο
 - 2.1.2 Απλοποίηση ηλεκτρονικών και διασυνοριακών συναλλαγών
 - 2.1.3 Οικοδόμηση ψηφιακής εμπιστοσύνης
 - 2.3 Εμπιστοσύνη και Ασφάλεια
 - 3. Υλοποίηση και Διακυβέρνηση

Χρονικός προγραμματισμός

6 – 18 μήνες ανάλογα με το βαθμό εμπάθουσας στην καταγραφή και έρευνα

Συμμετέχοντες

Υπουργείο Οικονομικών, ΙΚΑ, Ασφαλιστικά Ταμεία, ΟΤΑ, Εισαγγελικές αρχές, Αστυνομικές Διευθύνσεις, Στρατιωτικές Αρχές, Τελωνιακές Υπηρεσίες, Επιμελητήρια, Πανεπιστημιακά τμήματα, Εμπειρογνώμονες του Εσωτερικού και του Εξωτερικού.

Εκτιμώμενο κόστος

500.000 έως 1.000.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.4.5 Δράση Γ.5. Νέο μοντέλο ταχύτατων, αυτοματοποιημένων παροχών σε πολίτες και επιχειρήσεις (με αυτοματοποιημένη εύρεση των παροχών που δικαιούται κάθε πολίτης / επιχείρηση)

Σκοπός – Στόχος

Ανάπτυξη μοντέλου ηλεκτρονικών παροχών του κράτους προς τον πολίτη και την επιχείρηση. Το μοντέλο περιλαμβάνει όλες τις παροχές του κράτους προς τον πολίτη και τις επιχειρήσεις και επιτρέπει πληρωμή μισθών, συντάξεων, μερισμάτων, επιδομάτων σε κεντρικό (π.χ. επιστροφή φόρου, έξοδα κηδείας, επίδομα κιοφορίας και λοχείας, χορήγηση δελτίων κοινωνικού τουρισμού) και τοπικό επίπεδο με χρήση τραπεζικών λογαριασμών ή άλλων εναλλακτικών τρόπων πληρωμής όπως ηλεκτρονικοί λογαριασμοί πληρωμών των δικαιούχων φυσικών ή νομικών προσώπων. Η αναζήτηση των επιδομάτων επιστροφών που δικαιούται ο πολίτης ή η επιχείρηση θα γίνεται αυτόματα μέσω Κεντρικής Πύλης (π.χ. Ερμής) και η πληρωμή μέσω ενός Κεντρικού Συστήματος Ηλεκτρονικών Πληρωμών ενώ ο χρήστης έχει τη δυνατότητα να έρχεται σε επαφή μέσω εναλλακτικών καναλιών πρόσβασης όπως το διαδίκτυο ή τα κινητά τηλέφωνα.

Περιγραφή

Αντικείμενο της Δράσης είναι η κατάρτιση ενός Πλάνου Ενεργειών και Δράσεων για την υποστήριξη πολιτών, επιχειρήσεων και φορέων για την υιοθέτηση υπηρεσιών παροχών επιδομάτων από το Δημόσιο. Η Δράση θα υλοποιηθεί σε τις παρακάτω φάσεις:

Φάση 1) Μοντελοποίηση των υπηρεσιών παροχών επιδομάτων

Φάση 2) Καταγραφή και επίλυση νομικών ζητημάτων

Φάση 3) Αντιμετώπιση ζητημάτων ασφαλείας και αυθεντικοποίησης

Φάση 4) Διερεύνηση ζητημάτων διαλειτουργικότητας πληροφορικών συστημάτων

Φάση 5) Διερεύνηση πολυπλοκότητας υλοποίησης των Κεντρικών Συστημάτων Ηλεκτρονικών Πληρωμών

Φάση 6) Διερεύνηση ανάπτυξης διεπαφών επικοινωνίας με όλες τις τράπεζες

Μέτρα υλοποίησης

Στην πρώτη φάση υλοποίησης γίνεται μοντελοποίηση των παροχών του κράτους προς τον πολίτη και τις επιχειρήσεις σε κεντρικό και τοπικό επίπεδο και διερεύνηση υλοποίησης των παροχών επιδομάτων μέσω μιας και μόνο ηλεκτρονικής πύλης (Ερμής). Στο στάδιο αυτό θα πρέπει να γίνει η καταγραφή και επίλυση νομικών ζητημάτων όπως και η διερεύνηση των διαδικασιών και απαιτήσεων σχετικά με τους εναλλακτικούς τρόπους επιστροφής φόρων και επιδομάτων όπως τραπεζικοί λογαριασμοί, ηλεκτρονικοί λογαριασμοί πληρωμών, ηλεκτρονικές επιταγές. Σε δεύτερο επίπεδο θα πρέπει να διερευνηθεί η διαδικασία επικύρωσης προσωπικών στοιχείων, η αυθεντικοποίηση του χρήστη και η ηλεκτρονική υπογραφή. Για την υλοποίηση ενός μοντέλου μέσω Κεντρικής Πύλης θα πρέπει να διερευνηθούν ταυτόχρονα με το νέο μοντέλο ηλεκτρονικών οικονομικών συναλλαγών πολίτη – κράτους, η τεχνολογία και οι τεχνολογικές υποδομές των εμπλεκόμενων τόσο σε κεντρικό όσο και σε τοπικό επίπεδο, η διαλειτουργικότητα και η δυνατότητα συγχρονισμού όλων των πληροφορικών συστημάτων. Οι παροχές, επιστροφές, επιδόματα θα γίνονται μέσω του Κεντρικού Συστήματος Ηλεκτρονικών Πληρωμών ή συνεργαζόμενων συστημάτων. Στην παρούσα φάση θα πρέπει να εξεταστεί τόσο η πολυπλοκότητα αυτών όσο και οι πιθανές μεταξύ τους επικαλύψεις. Στο τελευταίο στάδιο πρέπει να γίνει διερεύνηση των επαφών επικοινωνίας με όλες τις τράπεζες καθώς δεν θα υπάρχει μεσολάβηση ενός Οργανισμού Εκκαθάρισης Οικονομικών Συναλλαγών (Clearing House).

Αποτελέσματα

Η προτεινόμενη δράση έχει σαν στόχο αφ' ενός τη μείωση διοικητικών βαρών αφ' ετέρου την ωφέλεια των πολιτών και επιχειρήσεων μέσα από καινοτόμες υπηρεσίες. Οι παροχές αυτές μπορούν να πραγματοποιούνται άμεσα χωρίς την ύπαρξη ενδιαμέσων.

Η δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Συμβάλλει στους στόχους της Στρατηγικής i2010, που επιδιώκει:
 - παροχή δημόσιων υπηρεσιών υψηλής ποιότητας,
 - αύξηση της αποτελεσματικότητας χάρη στην καινοτόμο χρήση των τεχνολογιών της πληροφορίας και των επικοινωνιών ώστε να μειωθεί σημαντικά η διοικητική επιβάρυνση.
 - επέκταση της ηλεκτρονικής διακυβέρνησης ώστε τα μειονεκτούντα άτομα να συναντούν όσο το δυνατόν λιγότερα εμπόδια στην πρόσβασή τους στις δημόσιες υπηρεσίες που παρέχονται ηλεκτρονικά.
- Συμβάλλει στους στόχους της Digital Agenda 2020 στον τομέα της προσφοράς ενός αποδοτικού τρόπου για την καλύτερη εξυπηρέτηση κάθε πολίτη και επιχείρησης και εντάσσεται στους στόχους της 2.7.4.- Ηλεκτρονική διακυβέρνηση. Καθώς και στην Περιοχές της EU Digital Agenda 2020
 - 2.1.1 Διεύρυνση της πρόσβασης σε περιεχόμενο
 - 2.1.2 Απλοποίηση ηλεκτρονικών και διασυνοριακών συναλλαγών
 - 2.1.3 Οικοδόμηση ψηφιακής εμπιστοσύνης
 - 2.3 Εμπιστοσύνη και Ασφάλεια
 - 3. Υλοποίηση και Διακυβέρνηση

Χρονικός προγραμματισμός

6 – 18 μήνες ανάλογα με το βαθμό εμπάθουσας στην καταγραφή και έρευνα

Συμμετέχοντες

Υπουργείο Οικονομικών, ΙΚΑ, Ασφαλιστικά Ταμεία, ΟΤΑ, Εισαγγελικές αρχές, Αστυνομικές Διευθύνσεις, Στρατιωτικές Αρχές, Τελωνιακές Υπηρεσίες, Επιμελητήρια, Πανεπιστημιακά τμήματα, Εμπειρογνώμονες του Εσωτερικού και του Εξωτερικού.

Εκτιμώμενο κόστος

400.000 έως 800.000 € ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.5. Δ. Τοπική Αυτοδιοίκηση

B.3.5.1 Δράση Δ.1 : Έξυπνα γκισέ και hotline / online βοήθεια στους ΟΤΑ

Περιγραφή

Αντικείμενο της βραχυπρόθεσμης αυτής δράσης είναι η κατάρτιση ενός ολοκληρωμένου, αναλυτικού και σαφούς Πλάνου Ενεργειών όπου ο κάθε πολίτης, και κυρίως εκείνος που βρίσκεται μακριά από τα διοικητικά κέντρα, να έχει έγκυρη πληροφόρηση αναφορικά με τις διαδικασίες που ισχύουν για την παροχή συγκεκριμένων υπηρεσιών, αλλά και να έχει τη δυνατότητα να λαμβάνει μεγάλο μέρος των υπηρεσιών αυτών.

Σκοπός – Στόχος

Στόχος είναι ο πολίτης να διευκολυνθεί στις συναλλαγές του με το Δημόσιο, με όσο το δυνατόν μικρότερες μετακινήσεις και κάνοντας χρήση των δυνατοτήτων που δίνουν οι νέες τεχνολογίες πληροφορικής και επικοινωνιών. Βασική λειτουργία είναι η οργάνωση, ανανέωση και ο εμπλουτισμός της υπάρχουσας δημόσιας πληροφορίας σε ψηφιακή μορφή, να είναι προσπελάσιμες μέσω Διαδικτύου. Οι διοικητικές πληροφορίες και τα δεδομένα (π.χ. ψηφιοποιημένα έντυπα) να μπορούν να είναι προσπελάσιμα από τον πολίτη με τους εξής τρόπους:

- Μέσω τηλεφώνου
- Μέσω Internet
- Μέσω των Κέντρων Εξυπηρέτησης Πολιτών

Μέτρα υλοποίησης

Αυτό επιτυγχάνεται μέσα από τη:

- Συλλογή, οργάνωση, ψηφιοποίηση και επεξεργασία της δημόσιας πληροφορίας και εισαγωγή της στον κεντρικό δικτυακό τόπο, καθώς επίσης και ο σχεδιασμός και υλοποίηση βάσης δεδομένων διοικητικών πληροφοριών και εντύπων από συγκεκριμένη ομάδα.
- Παροχή ολοκληρωμένων υπηρεσιών για τη λειτουργία σε 24ωρη βάση κέντρου τηλεφωνικής εξυπηρέτησης του πολίτη
- Παροχή ολοκληρωμένων υπηρεσιών για την ανάπτυξη και λειτουργία κεντρικού δικτυακού τόπου για την εξυπηρέτηση του πολίτη, στο οποίο περιλαμβάνεται:
- Εγκατάσταση, λειτουργία και υποστήριξη κεντρικού κόμβου πληροφόρησης, στον οποίο θα καταχωρείται όλη η πληροφορία που θα διατίθεται προς εξυπηρέτηση του κοινού.
- Δημιουργία και λειτουργία κεντρικού δικτυακού τόπου, για να είναι δυνατή η άντληση των πληροφοριών από το Internet.
- Υλοποίηση, λειτουργία και συντήρηση μηχανής αναζήτησης του κεντρικού δικτυακού τόπου.

Αποτελέσματα

Με τη χρήση των δυνατοτήτων που δίνουν οι νέες διαδραστικές τεχνολογίες πληροφορικής και επικοινωνιών, οι πολίτες θα μπορούν να λαμβάνουν διοικητικές πληροφορίες και δεδομένα σε τέσσερις μορφές:

Υπηρεσίες πληροφόρησης: Εξασφαλίζονται κυρίως μέσω της δικτυακής πύλης όπου οι πολίτες μπορούν να λαμβάνουν επικαιροποιημένη λίστα δικαιολογητικών .

Υπηρεσίες επικοινωνιών και αλληλεπίδρασης: Εξασφαλίζονται μέσω παροχής υπηρεσίας e-mail, όπου οι πολίτες μπορούν να υποβάλλουν ερωτήματα και να λαμβάνουν απαντήσεις, αλλά και μέσω χρήσης του κόμβου FAQ. Περαιτέρω οι πολίτες έχουν τη δυνατότητα να λαμβάνουν ψηφιοποιημένα έντυπα, απαραίτητα για την διεκπεραίωση ενός αιτήματός τους (π.χ. αίτηση για την έκδοση άδειας οδήγησης αυτοκινήτου, αίτηση για χορήγηση ληξιαρχικής πράξης γάμου κ.ο.κ.).

Υπηρεσίες συναλλαγής: Εξασφαλίζονται με την ηλεκτρονική κατάθεση αιτήσεων από τους πολίτες για τα διάφορα θέματα που τους απασχολούν (όχι μόνο λαμβάνουν το έντυπο της αίτησης από το Διαδίκτυο, αλλά έχουν τη δυνατότητα να το αποστείλουν στην αρμόδια υπηρεσία ηλεκτρονικά, χωρίς να μετακινηθούν από το σπίτι ή το γραφείο τους).

Είναι φανερό ότι τα αποτελέσματα του έργου αφορούν τόσο στην καλύτερη λειτουργία της δημόσιας διοίκησης όσο και σε οφέλη για τους πολίτες και τις επιχειρήσεις.

- Βελτιωμένη ποιότητα πληροφοριών για τους πολίτες.
- Ισότιμη πρόσβαση πολιτών σε πληροφορίες και υπηρεσίες τοπικού, νομαρχιακού ή κεντρικού επιπέδου.
- Παροχή ενός μεγάλου και σύνθετου συνόλου πληροφοριών με φιλικό τρόπο.
- Δυνατότητα προσπέλασης πολλαπλών υπηρεσιών μέσω ενός σημείου πρόσβασης.
- Δυνατότητα εκτέλεσης on-line συναλλαγών με τοπικές αρχές.
- Εξοικονόμηση χρήματων από μετακινήσεις που τώρα πια δεν κρίνονται αναγκαίες.
- Ταχεία και ποιοτική εξυπηρέτηση.

Οφέλη για τη δημόσια διοίκηση

- Δυνατότητα ταυτόχρονης εξυπηρέτησης μεγάλου αριθμού χρηστών.
- Εξοικονόμηση δημοσίου χρήματος, μέσα από τη χρήση φθηνότερων μέσων για την πρόσβαση και εξυπηρέτηση των πολιτών (συγκριτικά με το ισχύον σύστημα, που απαιτεί τη συντήρηση και στελέχωση μεγάλων τηλεφωνικών κέντρων).
- Ηλεκτρονική επικοινωνία και άμεση ανταλλαγή πληροφοριών μεταξύ υπηρεσιών της δημόσιας διοίκησης (κεντρικές υπηρεσίες ΥΠΕΣΔΔΑ, ΟΤΑ, ΚΕΠ, άλλα υπουργεία, νομαρχίες κ.λπ.).

Εκ κατακλείδι, η προώθηση της ηλεκτρονικής διακυβέρνησης, επιπλέον, δια της απλοποίησης και συνέργειας των διαδικασιών, εξασφαλίζει τις διαδικασίες εσωτερικής αποκέντρωσης στους νέους, μεγαλύτερους και ισχυρότερους Δήμους, αυξάνοντας τον οριζόντιο συντονισμό των δράσεων και των υπηρεσιών και την αμεσότερη διασύνδεση των Ο.Τ.Α. με την κοινωνία των πολιτών και τις επιχειρήσεις. Οι Δήμοι, συστηματοποιώντας τη χρήση της Ηλεκτρονικής Διακυβέρνησης, πρέπει να ομαδοποιήσουν τις υπηρεσίες που παρέχουν σε τρεις κατηγορίες:

Υπηρεσίες σε συνεργασία με άλλους Φορείς του Δημοσίου: Οι Δήμοι συνεργάζονται με τους τελικούς αποδέκτες των πιστοποιητικών που παρέχουν (π.χ. Πιστοποιητικά Γεννήσεως & Οικογενειακής Καταστάσεως που προορίζονται για το ΑΣΕΠ, το Υπουργείο Παιδείας – Πρωτοβάθμια Εκπαίδευση κλπ.) ώστε να δημιουργηθεί μια αυτόματη αλυσίδα διακίνησης εγγράφων και να ελαχιστοποιηθεί η επιβάρυνση του πολίτη. Ο Δήμος οφείλει να παρέχει τα δεδομένα των μητρώων του (π.χ. Δημοτολόγιο κλπ.), τα έγγραφα που εκδίδει, που καθιστούν πληροφορία και έγγραφα, καθώς και το σύνολο των επιχειρησιακών διαδικασιών ενός Δήμου, «επαναχρησιμοποιήσιμη πληροφορία» από κάθε «τρίτο» εξουσιοδοτημένο Φορέα (συμπεριλαμβανομένων των ΚΕΠ).

Υπηρεσίες ηλεκτρονικών συναλλαγών: Αντίστοιχα, οι Δήμοι συνεργάζονται με τις Τράπεζες και τις άλλες κρατικές υπηρεσίες (π.χ. Υπουργείο Εσωτερικών, Υπουργείο Οικονομικών, Πολεοδομίες, Υπουργείο Υγείας) για να αυτοματοποιήσουν τις διαδικασίες μέσω των οποίων εκτελούν οικονομικές συναλλαγές με τους πολίτες και τις επιχειρήσεις, παρέχουν άδειες κλπ. Μέσω αυτής της αυτοματοποίησης των διαδικασιών, ο Δήμος εγκαθιστά επίσης την ηλεκτρονική επικοινωνία ανάμεσα στις υπηρεσίες του, ώστε να μην χρειάζεται, όπως γίνεται

τώρα, να αναλαμβάνει πολλές φορές ο πολίτης, ή ο εκπρόσωπος της επιχείρησης, το ρόλο της «διεπαφής» ανάμεσα στις υπηρεσίες (μεταφέροντας έγγραφα προς υπογραφή από μια υπηρεσία προς την άλλη).

Κοινωνικές Υπηρεσίες: Οι Δήμοι βελτιώνουν την πρόσβαση στις κοινωνικές υπηρεσίες που παρέχουν (Παιδεία, Υγεία, Πολιτισμό, Αθλητισμό) και εγκαθιστούν διαδικασίες ηλεκτρονικής εγγραφής, προσδιορισμού ραντεβού μέσω τηλεφώνου, διαδικτύου κλπ.

Χρονικός προγραμματισμός

6 μήνες έως 2 χρόνια ανάλογα με το βαθμό εμπάθυνσης στην πρόταση ολοκληρωμένων σεναρίων διαλειτουργικότητας (integration profiles)

Εκτιμώμενο κόστος

250.000 – 450.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.5.2 Δράση Δ.2 : Νέες, απλές διαδραστικές ψηφιακές υπηρεσίες ΟΤΑ

Σκοπός – Στόχος

Η εφαρμογή ενός πιλοτικού μηχανισμού για τη «Λήψη και Διαχείριση Παραπόνων των Πολιτών» είναι μια πρωτοβουλία για την αναβάθμιση της ποιότητας των παρεχομένων υπηρεσιών της Διοίκησης προς τους πολίτες και τη βελτίωση των σχέσεων Κράτους – Πολίτη που έχει στόχο την καταγραφή, ολοκληρωμένη διαχείριση και αποτελεσματική επίλυση των προβλημάτων και παραπόνων πολιτών και επιχειρήσεων που προκύπτουν από τις συναλλαγές τους με φορείς του Δημοσίου. Στο πλαίσιο της ενέργειας αυτής καλούνται (προτρύπονται) οι πολίτες να δηλώσουν τις απόψεις τους και να υποβάλουν τα παράπονα τους και τις προτάσεις τους σχετικά προβλήματα που άπτονται των συναλλαγών τους με υπηρεσίες του δημοσίου τομέα (π.χ. πολύπλοκες, αντιφατικές και αντικρουόμενες διαδικασίες και ρυθμίσεις, δυστοκία και αναποτελεσματικότητα των υπηρεσιών, προβλήματα εξυπηρέτησης, καθυστερήσεις, κλπ). Στόχος είναι η αποτελεσματική διαχείριση και επίλυση των προβλημάτων και η αξιοποίηση της πληροφορίας αυτής στο πλαίσιο της προσπάθειας για την απλοποίηση του Δημόσιου Τομέα.

Περιγραφή

Οι βασικές δραστηριότητες του προτεινόμενου πιλοτικού μηχανισμού Λήψης και Διαχείρισης Παραπόνων είναι οι εξής:

1. Η ολοκληρωμένη διαχείριση και αποτελεσματική επίλυση των προβλημάτων και παραπόνων πολιτών και επιχειρήσεων

Περιλαμβάνονται οι εξής δραστηριότητες:

- Καταγραφή και κωδικοποίηση των παραπόνων / προβλημάτων, κατηγοριοποίηση και καταχώρηση σε Βάση Δεδομένων: Η κατηγοριοποίηση των σχολίων και μηνυμάτων μπορεί να γίνεται με βάση το θέμα, την αρμόδια δημόσια αρχή και το είδος της υπηρεσίας που αφορούν.
- Αποστολή των πληροφοριών αυτών στις αρμόδιες υπηρεσίες για την επίλυση των προβλημάτων που αναφέρθηκαν.
- Δέσμευση όλων των εμπλεκόμενων μερών για την ικανοποιητική επίλυση των προβλημάτων που αναφέρθηκαν. Παρακολούθηση του βαθμού ικανοποίησης των πολιτών και δημιουργία & τήρηση δείκτη «βαρόμετρο» ικανοποίησης πολιτών.

2. Τη συνεισφορά στην προσπάθεια απλούστευσης των διαδικασιών του δημόσιου τομέα.

Περιλαμβάνονται οι εξής δραστηριότητες:

- Αξιολόγηση των παραπόνων / προβλημάτων που αναφέρθηκαν και συσχέτιση τους με τα προγράμματα απλοποίησης που ήδη εφαρμόζονται ή και που έχουν προγραμματιστεί σε κάθε επίπεδο διοίκησης.
- Διαμόρφωση / προτεραιοποίηση των προγραμμάτων για τη διοικητική απλοποίηση σχετικά με τις δυσκολίες που συναντούν στην καθημερινή τους ζωή οι πολίτες, οι επιχειρήσεις, όπου είναι εφικτό.

3. Την αξιολόγηση αποτελεσμάτων του πιλοτικού μηχανισμού. Περιλαμβάνονται οι εξής δραστηριότητες:

- Παρακολούθηση των λύσεων που δόθηκαν στα προβλήματα και του ποσοστού επιτυχούς επίλυσης (κλείσιμο & ικανοποίηση πελατών). Αξιολόγηση της αποτελεσματικότητας των υπηρεσιών παροχής υπηρεσιών που θα συμμετάσχουν.
- Παρακολούθηση και αξιολόγηση των επιπτώσεων στα προγράμματα απλοποίησης διαδικασιών δημοσίου και της προόδου υλοποίησής τους.

Οι πολίτες θα πρέπει να μπορούν να συμμετέχουν στον μηχανισμό μέσω των κάτωθι εναλλακτικών τρόπων:

- ΚΕΠ:
 - Υποβολή παραπόνου σε έντυπο (ή μέσω ειδικού info-kiosk)
 - Συμπλήρωση ερωτηματολογίου
- Τηλέφωνο:
 - Υποβολή παραπόνου
 - Ενημέρωση σχετικά με την αντιμετώπιση του προβλήματος
- Internet:
 - Υποβολή παραπόνου
 - Συμπλήρωση ερωτηματολογίου
 - Ενημέρωση σχετικά με την αντιμετώπιση του προβλήματος
 - Ενημέρωση σχετικά με τον βαθμό ικανοποίησης των πολιτών

Μέτρα υλοποίησης

Η πρώτη φάση θα περιλαμβάνει την καταγραφή και κωδικοποίηση των παραπόνων / προβλημάτων, την κατηγοριοποίηση και καταχώρηση σε βάση δεδομένων, και την αποστολή των πληροφοριών αυτών στις αρμόδιες υπηρεσίες για την επίλυση των προβλημάτων.

Στη δεύτερη φάση θα γίνει αξιολόγηση των παραπόνων / προβλημάτων και κατόπιν συσχέτισή τους με τα προγράμματα απλοποίησης.

Τέλος, η τρίτη φάση θα περιλαμβάνει την αξιολόγηση των αποτελεσμάτων του πιλοτικού μηχανισμού

Αποτελέσματα

- Συνεισφέρει στην βελτίωση των διαδικασιών και της ποιότητας των υπηρεσιών που παρέχονται από τη Δημόσια Διοίκηση (Δημόσιους Φορείς) στους πολίτες.
- Συνεισφέρει στην άρση των διοικητικών εμποδίων και την κατάργηση της γραφειοκρατίας που εντοπίζεται σαν ένα απ' τα μεγαλύτερα εμπόδια στην προσπάθεια για μια ανταγωνιστική Ελληνική οικονομία.
- Γίνονται απλούστερες και φιλικότερες προς τον πολίτη οι κανονιστικές ρυθμίσεις και διοικητικές διαδικασίες που άπτονται στις σχέσεις κράτους – πολιτών
- Προβάλλει τη δημόσια εικόνα φροντίδας του πολίτη από το κράτος.
- Δημιουργία συνείδησης και την ευαισθητοποίηση των στελεχών του Δημόσιου Τομέα (awareness creation) μέσω της διάχυσης των αποτελεσμάτων.

B.3.5.3 Δράση Δ.3: Συστήματα συμμετοχικής διακυβέρνησης σε ΟΤΑ

Σκοπός - Στόχος

Να διερευνηθεί η χρήση των κοινωνικών δικτύων ως σύστημα συμμετοχικής διακυβέρνησης σε οργανισμούς τοπικής αυτοδιοίκησης για τις σχεδιαζόμενες δράσεις και πολιτικές της Δημόσιας Διοίκησης σε τοπικό επίπεδο, για την πλήρη διαβούλευση και ενημέρωση επί της πολιτικής με καθολικά δικαιώματα ανάγνωσης, σχολιασμού και αξιολόγησης.

Περιγραφή

Αντικείμενο της Δράσης είναι η διερεύνηση της χρήσης κοινωνικών δικτύων, συνδεδεμένων με την ιδέα της καθολικής συμμετοχής στη διαμόρφωση των κανόνων και τη λήψη των τελικών αποφάσεων στους ΟΤΑ.

Αναλυτικότερα η δράση περιλαμβάνει τις παρακάτω Φάσεις:

1. Καταγραφή των ενεργειών/δράσεων για την ενίσχυση της συμμετοχής των πολιτών στις συμμετοχικές διαδικασίες
2. Επιλογή των κοινωνικών δικτύων προς συνεργασία (ορισμός προϋποθέσεων-κριτηρίων?).
3. Προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων.

Μέτρα υλοποίησης

Στην πρώτη φάση της μελέτης θα καταγραφούν οι τρόποι που θα συμβάλλουν στην ενδυνάμωση της συμμετοχής των πολιτών μέσω των ηλεκτρονικών υπηρεσιών διαβούλευσης και συμμετοχής. Στη συνέχεια θα επιλεγούν τα κατάλληλα κοινωνικά δίκτυα προς συνεργασία, τα οποία θα πρέπει να τηρούν τις κατάλληλες προϋποθέσεις (?). Τέλος, θα καταγραφούν οι κίνδυνοι και κρίσιμοι παράγοντες επιτυχίας του εγχειρήματος (πχ. θέματα ασφάλειας και προστασίας των προσωπικών δεδομένων των πολιτών χωρίς παραβίαση της ιδιωτικότητας κά-)

Αποτελέσματα

Η προτεινόμενη δράση είναι εναρμονισμένη με τις **εθνικές και κοινοτικές πολιτικές** καθότι συμβάλλει στους στόχους της Στρατηγικής i2010. Επιδιώκει:

- διαφάνεια της κρατικής δράσης μέσα από την δημοσιοποίηση των νομικών της πράξεων και αποφάσεων με όρους που ανταποκρίνονται στη σύγχρονη Κοινωνία της Πληροφορίας
- τη συμμετοχικότητα των πολιτών σε όλες τις διεργασίες της ηλεκτρονικής διακυβέρνησης, κοινωνικές, οικονομικές, πολιτικές, πολιτιστικές, εργασιακές, ψυχαγωγικές με στόχο να αναδιαμορφώνουν τις αξίες και τις επιλογές, να απολαμβάνουν και να αξιοποιούν τα αγαθά
- δημιουργία δομημένων διαβουλεύσεων με τρόπο ώστε τα αποτελέσματα τους να είναι αξιοποιήσιμα από το κράτος
- σύγκλιση στον αγώνα κατά του ψηφιακού χάσματος
- συμβάλλει στους στόχους της Digital Agenda 2020 στον τομέα της διαφάνειας

Εντάσσεται και εναρμονίζεται με τις προτεραιότητες και στόχους που έχουν τεθεί σε επίπεδο ΕΕ, όπως αυτοί εκφράζονται στη Digital Agenda 2020 και στο European e-government Action Plan (15-12-10): ενίσχυση των χρηστών, πρόσβαση και επαναχρησιμοποίηση πληροφορίας δημόσιου τομέα, ενίσχυση της διαφάνειας, προώθηση διοικητικών υπηρεσιών-διαδικασιών, μείωση διοικητικών βαρών.

Χρονικός προγραμματισμός

6-18 μήνες

Συμμετέχοντες

ΟΤΑ, Δίκτυα κοινωνικής δικτύωσης

B.3.5.4 Δράση Δ.4. Μεταρρύθμιση Υπηρεσιών ΟΤΑ: (α) οικονομικές υπηρεσίες, (β) ανταποδοτικές υπηρεσίες σε πολίτες, (γ) νέες υπηρεσίες**Περιγραφή**

Στη συγκεκριμένη δράση περιγράφεται η διαδικασία για τον ανασχεδιασμό των διαδικασιών/υπηρεσιών στη δημόσια διοίκηση /ΟΤΑ με στόχο την ποιοτικότερη και ταχύτερη εξυπηρέτηση των πολιτών και των επιχειρήσεων.

Αντικείμενο της δράσης είναι:

- η μελέτη αποτύπωσης της υφιστάμενης κατάστασης όσον αφορά στις διαθέσιμες υποδομές Τεχνολογιών Πληροφορικής και Επικοινωνιών (ΤΠΕ) στους ΟΤΑ
- ο καθορισμός των προδιαγραφών (τεχνικών και λειτουργικών) για την ενσωμάτωση ολοκληρωμένων υπηρεσιών Ηλεκτρονικής Διακυβέρνησης (ΗΔ) 3ου επιπέδου (διαδραστικές υπηρεσίες, two-way interaction) και 4^{ου} επιπέδου (συναλλακτικές υπηρεσίες, transactions), με στόχο την εσωτερική αναδιοργάνωση και την παροχή τελικών online υπηρεσιών στους δημότες και στις τοπικές επιχειρήσεις
- η εφαρμογή των αναδιοργανωμένων διεργασιών στους ΟΤΑ

Σκοπός – Στόχος

1. Παροχή υπηρεσιών 3ου επιπέδου Ηλεκτρονικής Διακυβέρνησης (διαδραστικές υπηρεσίες – two way interaction) προς τους πολίτες και τις επιχειρήσεις, που σημαίνει:
2. Παροχή υπηρεσιών 4ου επιπέδου Ηλεκτρονικής Διακυβέρνησης (συναλλακτικές υπηρεσίες - transactions) προς τους πολίτες και τις επιχειρήσεις.
3. Βελτίωση των παρεχόμενων υπηρεσιών προς τους πολίτες και τις επιχειρήσεις.

Μέτρα υλοποίησης

Οι αλλαγές με στόχο την επίτευξη μιας πραγματικής Ηλεκτρονικής Διακυβέρνησης στους ΟΤΑ θα πρέπει να υπερβούν το αρχικό επίπεδο της απλής παροχής πληροφοριών μέσω Διαδικτύου, και να φθάσουν στο σημείο της ολοκλήρωσης, προσφέροντας προηγμένες υπηρεσίες σε ένα πλήρως διαδραστικό (interactive) περιβάλλον εργασίας για τους πολίτες και τις επιχειρήσεις.

Αποτελέσματα

Συνεισφέρει:

- στην βελτίωση των διαδικασιών & της ποιότητας των υπηρεσιών που παρέχονται από τη Δημόσια Διοίκηση (Δημόσιους Φορείς) στους πολίτες
- στην άρση των διοικητικών εμποδίων και την κατάργηση της γραφειοκρατίας
- στη βελτιστοποίηση της διοικητικής λειτουργίας των ΟΤΑ
- στη μείωση του διαχειριστικού κόστους
- στη μείωση των σφαλμάτων
- στην αύξηση της αποδοτικότητας όλων των εμπλεκόμενων
- στη βελτίωση της διαδραστικότητας με τους πολίτες και τις επιχειρήσεις
- στην εξασφάλιση της διαλειτουργικότητας (οι υπηρεσίες να λειτουργούν σε οποιαδήποτε πλατφόρμα) σε πανευρωπαϊκό επίπεδο
- στην ανάπτυξη πολλών διαφορετικών καναλιών επικοινωνίας
- Στη δημιουργία πολλών Δημόσιων Σημείων Πρόσβασης στο Διαδίκτυο (Public Internet Access Points - PIAPs)
- στην ανάπτυξη πολλών διαφορετικών καναλιών επικοινωνίας
- στη δημιουργία πολλών Δημόσιων Σημείων Πρόσβασης στο Διαδίκτυο (Public Internet Access Points - PIAPs)

Οφέλη για τη Δημόσια Διοίκηση

Εσωτερικά στους ΟΤΑ μειώνει τα κόστη, αυξάνει την παραγωγικότητα και την ευελιξία, απλοποιεί τις οργανωσιακές δομές, αυξάνει τη διαλειτουργικότητα και βελτιώνει τις συνθήκες εργασίας των δημοσίων λειτουργών στο σημείο διεπαφής με τους χρήστες μειώνει τις υπηρεσίες που θα πρέπει να επισκεφτεί ο πολίτης, οδηγεί σε ταχύτερες, φτηνότερες και πιο προσβάσιμες υπηρεσίες, αυξάνει τη διαφάνεια και την ευκολία χρήσης

Χρονικός προγραμματισμός

12-20 μήνες για τη φάση αναδιοργάνωσης

2-3 χρόνια για την σταδιακή εφαρμογή στους ΟΤΑ

Εκτιμώμενο κόστος

250.000€ για τη φάση αναδιοργάνωσης

60.000 – 200.000€ ανά ΟΤΑ κατά τη φάση εφαρμογής.

B.3.5.5 Δράση Δ.5. Κατάρτιση οδικού χάρτη Ψηφιακού Δήμου, για όλες τις κατηγορίες ΟΤΑ, με έμφαση στην αειφόρο ανάπτυξη και τις προηγμένες ψηφιακές υπηρεσίες

Περιγραφή

Το «παζλ» του «Ψηφιακού Δήμου» αποτελείται από πολλά κομμάτια. Το Διαδίκτυο, τις εφαρμογές που θα υποστηρίξουν τις υπηρεσίες προς τον δημότη, τις τηλεπικοινωνιακές υποδομές πάνω στις οποίες θα στηριχτούν οι υπηρεσίες, και η εκπαίδευση, είναι ορισμένα από τα κομμάτια του, τα οποία θα πρέπει να εναρμονίζονται με τις παρακάτω τεχνολογικές και λειτουργικές προτεραιότητες, έτσι ώστε να δοθεί έμφαση όχι μόνο στην αειφόρο ανάπτυξη αλλά και στις προηγμένες ψηφιακές υπηρεσίες.

- Δυνατότητα λειτουργίας σε περιβάλλον Εικονικών Μηχανών (Virtualization) το οποίο θα εξυπηρετείται στον Φορέα της Πρότασης ή σε κάποιον άλλο Φορέα της Δημόσιας Διοίκησης,
- Υποστήριξη της Διαλειτουργικότητας, μέσω της δημιουργίας Υπηρεσιών Διαδικτύου (Web Services), και εγγραφής αυτών στο Μητρώο της Δημόσιας Διοίκησης
- Υπηρεσίες με χρήση Web 2.0 εργαλείων, Social Media καναλιών,
- Ανάπτυξη λογισμικού με χρήση ανοικτών προτύπων.
- Χρήση και διάθεση δεδομένων και πληροφοριών του δημοσίου τομέα με άδειες ανοιχτού περιεχομένου που επιτρέπουν τον ελεύθερο διαμοιρασμό και περαιτέρω τους χρήση.

Ο ψηφιακός δήμος με λίγα λόγια, θα αποτελέσει το νέο οργανικό εργαλείο τοπικής και περιφερειακής ενδυνάμωσης με τις παρακάτω προοπτικές.

- Την ενδυνάμωση του δήμου ως οργανισμού (καλύτερες αποφάσεις, καλύτερη αξιοποίηση πόρων, καλύτερες υπηρεσίες, καλύτερο έργο).
- Την ενδυνάμωση του δημότη ως χρήστη και ως παραγωγού/ επαγγελματία.
- Την ενδυνάμωση της πόλης και της ευρύτερης περιοχής του δήμου [σύγχρονες ψηφιακές υποδομές, διαδικτυακή παρουσία, βελτίωση της ποιότητας ζωής, προσέλκυση επισκεπτών, δραστηριοτήτων, επιχειρήσεων, επαγγελματιών, επιχειρηματιών

Σκοπός – Στόχος

Αντικείμενο της Δράσης αποτελεί η «πολυκαναλική» εξυπηρέτηση των πολιτών μέσω της αναβάθμισης των ψηφιακών υπηρεσιών που προσφέρονται από τους φορείς της πρότασης και της ενίσχυσης της διαλειτουργίας τους με τους Φορείς της Δημόσιας Διοίκησης. Οι στόχοι είναι:

- Παροχή ψηφιακών υπηρεσιών προς τον πολίτη, αξιοποιώντας νέα κανάλια επικοινωνίας και υιοθετώντας νέες εξωστρεφείς διαδικασίες προώθησης των υπηρεσιών,
- Η δυνατότητα και οι δράσεις διαλειτουργικότητας μεταξύ υφιστάμενων Ολοκληρωμένων Πληροφοριακών Συστημάτων των δυνητικών δικαιούχων/φορέων για την έγκαιρη και έγκυρη ανταλλαγή δεδομένων που θα μπορέσουν να οδηγήσουν σε ποιοτικές ηλεκτρονικές υπηρεσίες,
- Ενδυνάμωση των υποδομών ΤΠΕ. Η τεχνολογική πλατφόρμα θα πρέπει να στοχεύει στην περαιτέρω αναβάθμιση των υφιστάμενων υπηρεσιών μέσω δυνατοτήτων μετατροπής, μεταφόρτωσης και διαμοιρασμού του ψηφιακού περιεχομένου σε εναλλακτικά κανάλια απευθείας επικοινωνίας και δυνατοτήτων προωθητικών δράσεων.

Οι προτεινόμενες παρεμβάσεις θα πρέπει κατά το σχεδιασμό να υιοθετούν την αρχή του «Σχεδιάζοντας για Όλους» εντάσσοντας προϋποθέσεις και όρους προσβασιμότητας σε ΤΠΕ για άτομα με αναπηρία

Μέτρα υλοποίησης

Οι ηλεκτρονικές υπηρεσίες της δημόσιας διοίκησης/ αυτοδιοίκησης δεν προορίζονται για «απλή ανάρτηση» αλλά για παραγωγική και λειτουργική αξιοποίηση. Σε τεχνικό επίπεδο, η εφαρμογή της διαλειτουργικότητας, και μάλιστα όλων των συνιστωσών της, είναι η δράση-κλειδί για την ανάπτυξη ηλεκτρονικής διακυβέρνησης. “Ένα ενιαίο Διαδικτυακό Περιβάλλον για την παροχή ηλεκτρονικών υπηρεσιών σε πραγματικό χρόνο προς τους πολίτες, τις επιχειρήσεις και τους επισκέπτες θα προσφέρει ανάπτυξη μιας κεντρικής διαδικτυακής πλατφόρμας που δίνει τη δυνατότητα της αυτοματοποίησης των υπηρεσιών που ο Δήμος προσφέρει στους πολίτες και στις επιχειρήσεις

Όλα τα παραπάνω, προϋποθέτουν κατάλληλο σχεδιασμό και υλοποίηση – Εμπλοκή των Χρηστών καθώς και εξασφάλιση επαρκών πόρων για τη μακροπρόθεσμη λειτουργία/συντήρηση/αναβάθμισή τους.

Αποτελέσματα

1. Εσωτερική Λειτουργία: Αποδοτικότερη και ποιοτικότερη δουλειά για τις δημοτικές αρχές και τους δημοτικούς υπαλλήλους. Αναβάθμιση της διαδικασίας λήψης αλλά και της ποιότητας των αποφάσεων (τεκμηρίωση και διαβούλευση).
2. Διασύνδεση και επικοινωνία του δήμου με άλλους δήμους και με τους φορείς της δημόσιας διοίκησης.
3. Εξωτερική εξυπηρέτηση: Αποτελεσματικότερη εξυπηρέτηση των δημοτών και των επιχειρήσεων της περιοχής.
4. Συμμετοχή- συστηματική και ενεργός εμπλοκή των δημοτών και των κοινωνικών οργανώσεων
5. Διεθνοποίηση-δικτύωση: Διεύρυνση της επικοινωνίας και ενίσχυση των συνεργασιών του δήμου.
6. Αναπτυξιακή Ώθηση:
 - Ενίσχυση Τοπικής Οικονομίας: Προσέλκυση δραστηριοτήτων, νέων επιχειρήσεων και νέων επαγγελματιών. Προσέλκυση επισκεπτών.
 - Αναβάθμιση Φυσικού και Αστικού Περιβάλλοντος.
 - Βελτίωση της Ποιότητας Ζωής.
 - Βελτίωση της εικόνας του Δήμου, της πόλης και της ευρύτερης περιοχής
7. Συνεργασίες
 - Ενδυνάμωση της συνεργασίας των ακαδημαϊκών και ερευνητικών ιδρυμάτων,
 - της δημόσιας διοίκησης, αυτοδιοίκησης και του κλάδου των ΤΠΕ σε περιφερειακό και τοπικό επίπεδο
 - Ενθάρρυνση νέων ιδεών, νέων προσεγγίσεων, πειραματισμών.
 - Να μοιράζονται οι εργαζόμενοι στους δήμους τις δεξιότητές τους και τη γνώση τους με τους συναδέλφους τους
 - Διευκόλυνση της οριζόντιας επικοινωνίας του προσωπικού πέρα από ιεραρχίες
 - Συγκρότηση δικτύων κωδικοποίησης και ανταλλαγής της εμπειρίας και της γνώσης μεταξύ των εργαζομένων σε διαφορετικούς δήμους [ελληνικά και διεθνή εργαλεία μάθησης].

Οφέλη για τη δημόσια διοίκηση

Το εγχείρημα της δημιουργίας ψηφιακών πόλεων και ψηφιακών περιφερειών αποτελεί κρίσιμο παράγοντα για τη διάχυση της χρήσης των ΤΠΕ στην κοινωνία και για την κινητοποίηση ενός

μεγάλου όγκου πολιτών, κοινωνικών ομάδων, κοινοτήτων και οργανισμών σε ολόκληρη την κοινωνία για:

- τη λειτουργική αξιοποίηση της τεχνολογίας,
- την ανάπτυξη νέων ικανοτήτων,
- τη δημιουργία νέων δραστηριοτήτων και ευκαιριών
- απασχόλησης,

Τα οφέλη τόσο για τους πολίτες όσο και για τη δημόσια διοίκηση απεικονίζονται ως εξής:

- Βελτιωμένη ποιότητα πληροφοριών για τους πολίτες.
- Ισότιμη πρόσβαση πολιτών σε πληροφορίες και υπηρεσίες τοπικού, νομαρχιακού ή κεντρικού επιπέδου.
- Παροχή ενός μεγάλου και σύνθετου συνόλου πληροφοριών με φιλικό τρόπο.
- Δυνατότητα προσπέλασης πολλαπλών υπηρεσιών μέσω ενός σημείου πρόσβασης.
- Δυνατότητα εκτέλεσης on-line συναλλαγών με τοπικές αρχές.
- Εξοικονόμηση χρημάτων από μετακινήσεις που τώρα πια δεν κρίνονται αναγκαίες.
- Ταχεία και ποιοτική εξυπηρέτηση.
- Δυνατότητα ταυτόχρονης εξυπηρέτησης μεγάλου αριθμού χρηστών.
- Εξοικονόμηση δημοσίου χρήματος, μέσα από τη χρήση φθηνότερων μέσων για την πρόσβαση και εξυπηρέτηση των πολιτών (συγκριτικά με το ισχύον σύστημα, που απαιτεί τη συντήρηση και στελέχωση μεγάλων τηλεφωνικών κέντρων).
- Ηλεκτρονική επικοινωνία και άμεση ανταλλαγή πληροφοριών μεταξύ υπηρεσιών της δημόσιας διοίκησης (κεντρικές υπηρεσίες ΥΠΕΣΔΔΑ, ΟΤΑ, ΚΕΠ, άλλα υπουργεία, νομαρχίες κ.λπ.).

Χρονικός προγραμματισμός

10-18 μήνες

Εκτιμώμενο κόστος

200.000€ για τη κατάρτιση του Οδικού Χάρτη σε πρώτη φάση

B.3.6. E. Υγεία και κοινωνική ασφάλιση

B.3.6.1 Δράση E.1: Εθνικό Πλαίσιο Διαλειτουργικότητας Υγείας

Περιγραφή

Αντικείμενο της Δράσης είναι η κατάρτιση ενός ολοκληρωμένου, αναλυτικού και σαφούς Πλάνου Ενεργειών και Δράσεων για τη δημιουργία και θεσμοθέτηση του Εθνικού Πλαισίου Διαλειτουργικότητας στην Υγεία (ΕΠΔΥ). Αναλυτικότερα η δράση περιλαμβάνει τις κάτωθι Φάσεις:

Φάση 1) Αξιολόγηση υφιστάμενης διαλειτουργικότητας λύσεων / εφαρμογών ΤΠΕ:

Φάση 2) Ορισμός πεδίου εφαρμογής του ΕΠΔΥ

Φάση 3) Κατάρτιση Οδικού Χάρτη για το ΕΠΔΥ

Φάση 4) Προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων

Σκοπός – Στόχος

Να αποτυπωθούν με την αξιοποίηση των διεθνών πρωτοκόλλων και μεθοδολογιών οι εθνικές ανάγκες διαλειτουργικότητας στην Υγεία ενώ παράλληλα θα επιτρέψει στην Ελλάδα να διαμορφώσει ένα στιβαρό πλαίσιο διατηρησιμότητας και συνέχειας των Εθνικών δράσεων στην ηλεκτρονική υγεία πλήρως εναρμονισμένο στις Ευρωπαϊκές πολιτικές και οδηγίες.

Μέτρα υλοποίησης

Φάση 1) Αξιολόγηση υφιστάμενης διαλειτουργικότητας λύσεων / εφαρμογών ΤΠΕ:

Στην πρώτη φάση της μελέτης θα τεκμηριωθούν αναλυτικά οι ανάγκες για διαλειτουργικότητα στο χώρο της Υγείας λαμβάνοντας υπόψη λύσεις και θέματα που έχουν αντιμετωπιστεί σε άλλες χώρες (μέσω βέλτιστων πρακτικών) και αξιολογώντας τη διαλειτουργικότητα των υφιστάμενων συστημάτων στις ΥΠΕ. Επίσης θα μελετηθούν τα διαθέσιμα πρότυπα που προτείνεται να υιοθετηθούν προκειμένου να υποστηριχθεί η διαλειτουργικότητα μεταξύ των Φορέων Παροχής Υπηρεσιών Υγείας και η ομογενοποιημένη παροχή Ηλεκτρονικών υπηρεσιών προς τους πολίτες. Ταυτόχρονα θα καταγραφούν οι απαραίτητες προϋποθέσεις που πρέπει να πληρούνται για την επιτυχή εφαρμογή ενός ΕΠΔΥ καθώς και οι κίνδυνοι και κρίσιμοι παράγοντες επιτυχίας του εγχειρήματος (πχ θέματα ασφάλειας και προστασίας προσωπικών δεδομένων, ανάγκη για unique identifiers κλπ. οδηγώντας έτσι στον καθορισμό προδιαγραφών και διαδικασιών συμμόρφωσης στο ΕΠΔΥ.

Φάση 2) Ορισμός πεδίου εφαρμογής του ΕΠΔΥ

Αντικείμενο της δεύτερης φάσης είναι η οριοθέτηση του Πεδίου Εφαρμογής του ΕΠΔΥ. Αρχικά θα πραγματοποιηθεί ανάλυση υφιστάμενων σεναρίων διαλειτουργικότητας και προτεινόμενη κατηγοριοποίηση των Ηλεκτρονικών Υπηρεσιών και Διαδικασιών αξιοποιώντας μεταξύ άλλων και πληροφορίες που έχουν συλλεχθεί κατά τη διάρκεια υλοποίησης των ΟΠΣΥ και άλλων συναφών έργων / δράσεων.

Φάση 3) Κατάρτιση Οδικού Χάρτη για το ΕΠΔΥ

Αντικείμενο της τρίτης φάσης είναι η δημιουργία ένας οδικού χάρτη (roadmap) για το ΕΠΔΥ με βάση τα αποτελέσματα των πρώτων φάσεων καθώς και τις οδηγίες της Ευρωπαϊκής Ένωσης (μέσω των σχετικών κατευθύνσεων και πολιτικών) ο οποίος θα προδιαγράφει και θα προτείνει τα πλέον δόκιμα, επικρατέστερα και ρεαλιστικά απαραίτητα βήματα (στρατηγικά, θεσμικά, τεχνικά και λειτουργικά) υπό μορφή στοχευμένων, προγραμματισμένων (χρονοδιάγραμμα) και κοστολογημένων δράσεων για την κατάρτιση και θεσμοθέτηση του ΕΠΔΥ.

Φάση 4) Προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων

Παράλληλα με την κατάρτιση του «Οδικού Χάρτη» στο πλαίσιο του Υποέργου θα πρέπει να αναγνωριστούν, να μελετηθούν και να προταθούν συγκεκριμένες παρεμβάσεις σε επίπεδο Πολιτείας για τη θεσμοθέτηση του ΕΠΔΥ, και τη διασφάλιση της βιωσιμότητάς του και της ευρύτερης δυνατής αξιοποίησής του. Οι προτεινόμενες παρεμβάσεις θα πρέπει κατ' ελάχιστο να συμπεριλάβουν:

- Το Μηχανισμό Διαχείρισης της εφαρμογής και διάδοσης του ΕΠΔΥ
- Την περιγραφή (οργάνωση, αρμοδιότητες, κλπ) ενός Φορέα Διαχείρισης του ΕΠΔΥ ο οποίος θα είναι υπεύθυνος για τη συνεχή επικαιροποίηση και συντήρηση του ΕΠΔΥ
- Σχέδιο Νόμου και έκθεση σκοπιμότητας για τη θεσμοθέτηση του ΕΠΔΥ

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Ανταποκρίνεται στις Κοινοτικές Οδηγίες για την προαγωγή και υιοθέτηση της διαλειτουργικότητας, όπως αυτές αναφέρονται στην Οδηγία της Ευρωπαϊκής Επιτροπής για τη διασυννοριακή διαλειτουργικότητα Ηλεκτρονικών Φακέλων Υγείας (2-7-2008) καθότι διαχειρίζεται μια συνεχή διαδικασία προσαρμογής παραγόντων στην ηλεκτρονική υγεία (παράγραφος 4 της οδηγίας), επιταχύνει την υιοθέτηση ενός οργανωτικού πλαισίου διαλειτουργικότητας (οδηγία 6) , εφαρμόζει τη διαλειτουργικότητα ως αμιγές συστατικό της εθνικής στρατηγικής για την ηλεκτρονική υγεία (οδηγία 5) και λαμβάνει υπόψη τεχνικούς και άλλους κρίσιμους παράγοντες (θεσμικά ζητήματα, ασφάλεια, προστασία δεδομένων κλπ).
- Συμβάλλει στους στόχους της Στρατηγικής i2010, καθότι επιδιώκει τη σύγκλιση στον τομέα της ηλεκτρονικής υγείας με τα Κράτη-Μέλη και στη συμμετοχή της χώρας μας στη δημιουργία του Ενιαίου Ευρωπαϊκού Χώρου Πληροφοριών με δεδομένα ηλεκτρονικής υγείας (Στόχος 1) και στην παροχή δημόσιων υπηρεσιών υψηλής ποιότητας (Στόχος 3)

- Συμβάλλει στους στόχους της Digital Agenda 2020 καθώς (α) συνεισφέρει στη δημιουργία σταθερής και «Σφύζουσας ενιαίας ψηφιακής αγοράς» ενώ αποτελεί σαφή δράση εντασσόμενη στη βασική δράση 5 σχετικά με τη διαλειτουργικότητα και την εφαρμογή των προτύπων ΤΠΕ. Παράλληλα συνεισφέρει στη βασική δράση 9 περί μοχλευσης περισσότερων ιδιωτικών επενδύσεων
- Προάγει τους Στόχους του Στρατηγικού Σχεδίου τομέα Υγείας και Κοινωνικής Αλληλεγγύης και πιο συγκεκριμένα το Γενικό Στόχο 2.α. «Οικονομική Εξυγίανση του Συστήματος Υγείας και Κοινωνικής Αλληλεγγύης» και το Στρατηγικό Στόχο 3 «Ψηφιακός εκσυγχρονισμός του Συστήματος Υγείας/e-health» εφόσον αποσκοπεί στην συστηματική μέτρηση της απόδοσης και αξιοποίησης των πληροφοριακών συστημάτων, τη βιωσιμότητά τους (ώστε να καταστούν διαχρονικά τα οφέλη από τη χρήση τους) και στην ανταλλαγή πληροφοριών και υπηρεσιών και με φορείς εντός και εκτός του Εθνικού Συστήματος Υγείας.
- Αξιοποιεί δράσεις και προγράμματα που υλοποιούνται σε Ευρωπαϊκό Επίπεδο (βλ για παράδειγμα Έργα eSOS, Calliope, Financing e-health, ERH Impact, κλπ).

Χρονικός προγραμματισμός

6 μήνες έως 2 χρόνια ανάλογα με το βαθμό εμβάθυνσης στην πρόταση ολοκληρωμένων σεναρίων διαλειτουργικότητας (integration profiles)

Συμμετέχοντες

Μονάδες Υγείας, ΥΓΚΑ, Επιστημονικοί Φορείς στον τομέα της Ηλεκτρονικής Υγείας (πχ HL7 Hellas), ΕΛΟΤ τεχνική ομάδα «ηλεκτρονική υγεία», ΓΓΚΑ, Εξειδικευμένα Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εξωτερικού, διεθνείς φορείς πιστοποίησης στην ηλεκτρονική υγεία (IHE Europe), κλπ.

Εκτιμώμενο κόστος

150.000 – 600.000€ ανάλογα με το εύρος του πεδίου εφαρμογής.

B.3.6.2 Δράση E.2: Κοινωνικά δίκτυα στην υγεία: Patient Opinion GR

Περιγραφή

Αντικείμενο της δράσης είναι η χρήση των σύγχρονων εργαλείων του διαδικτύου για τη δημιουργία μια διαδραστικής πύλης επικοινωνίας των φορέων παροχής υπηρεσιών υγείας με τους πολίτες για θέματα που άπτονται της ποιότητας των παρεχόμενων υπηρεσιών φροντίδας υγείας. Η υλοποίηση του θα μπορούσε να ήταν το πρώτο βήμα επικοινωνίας των Πολιτών με τον νέο υπό διαμόρφωση Εθνικό Οργανισμό παροχής Υπηρεσιών Υγείας (ΕΟΠΠΥ).

Φάση 1) Αξιολόγηση υφιστάμενης κατάστασης:

Φάση 2) Ορισμός πεδίου εφαρμογής του Patient Opinion GR

Φάση 3) Υλοποίηση Patient Opinion GR

Φάση 4) σχεδιασμός επόμενων βημάτων Patient Opinion GR

Σκοπός – Στόχος

Οι στόχοι της δράσης είναι:

- Να υπάρχει άμεση επαφή με τους πολίτες και τα αιτήματά τους σε σχέση με την περίθαλψη τους
- Να μπορούν να λύνονται άμεσα τυχόν προβλήματα που αφορούν τους πολίτες
- Να μπορούν να σχεδιαστούν σε δεύτερη φάση μια σειρά από ψηφιακές υπηρεσίες για τους πολίτες (πχ ηλεκτρονικά ραντεβού, ηλεκτρονικές απαντήσεις, ηλεκτρονικά παραπεμπτικά σε χρόνιες ή μη θεραπείας
- Να σχεδιαστεί σε δεύτερη φάση ένα «εθνικός διαμεταγωγέας εγγράφων υγείας» με βάση τα διεθνή πρότυπα και μεθοδολογίες και έχοντας ως παράδειγμα την υλοποίηση σε Πανευρωπαϊκή κλίμακα αντίστοιχων δράσεων όπως τα έργα eSOS & Renewing Health.

Μέτρα υλοποίησης

Φάση 1) Αξιολόγηση υφιστάμενης

Συλλογή όλων των μελετών ή άλλων παραδοτέων πρότερων δράσεων για την συγκριτική αποτύπωση της υφιστάμενης κατάστασης για τον προσδιορισμό της στοχοθεσίας της πύλης Patient Opinion GR

Φάση 2) Ορισμός πεδίου εφαρμογής του ΕΠΔΥ

Αντικείμενο της δεύτερης φάσης είναι η οριοθέτηση του Πεδίου Εφαρμογής του Patient Opinion GR. Αρχικά θα πραγματοποιηθεί ανάλυση υφιστάμενων σεναρίων χρήσης και διαλειτουργικότητας και προτεινόμενη κατηγοριοποίηση των Ηλεκτρονικών Υπηρεσιών και Διαδικασιών.

Φάση 3) Κατάρτιση Οδικού Χάρτη για το ΕΠΔΥ

Αντικείμενο της τρίτης φάσης είναι υλοποίηση της πρώτης φάσης της πύλης Patient Opinion GR και η πιλοτική της λειτουργία

Φάση 4) Προτάσεις απαραίτητων θεσμικών και οργανωτικών παρεμβάσεων

Η φάση αυτή θα αποτυπώσει τη μελέτη σκοπιμότητας και επέκτασης της υπηρεσίας Patient Opinion GR.

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Ανταποκρίνεται στις Κοινοτικές Οδηγίες για την προαγωγή και υιοθέτηση της διαλειτουργικότητας, όπως αυτές αναφέρονται στην Οδηγία της Ευρωπαϊκής Επιτροπής για τη διασυνοριακή διαλειτουργικότητα Ηλεκτρονικών Φακέλων Υγείας (2-7-2008) καθότι διαχειρίζεται μια συνεχή διαδικασία προσαρμογής παραγόντων στην ηλεκτρονική υγεία (παράγραφος 4 της οδηγίας), επιταχύνει την υιοθέτηση ενός οργανωτικού πλαισίου διαλειτουργικότητας (οδηγία 6) , εφαρμόζει τη διαλειτουργικότητα ως αμιγές συστατικό της εθνικής στρατηγικής για την ηλεκτρονική υγεία (οδηγία 5) και λαμβάνει υπόψη τεχνικούς και άλλους κρίσιμους παράγοντες (θεσμικά ζητήματα, ασφάλεια, προστασία δεδομένων κλπ).
- Συμβάλλει στους στόχους της Στρατηγικής i2010, καθότι επιδιώκει τη σύγκλιση στον τομέα της ηλεκτρονικής υγείας με τα Κράτη-Μέλη και στη συμμετοχή της χώρας μας στη δημιουργία του Ενιαίου Ευρωπαϊκού Χώρου Πληροφοριών με δεδομένα ηλεκτρονικής υγείας (Στόχος 1) και στην παροχή δημόσιων υπηρεσιών υψηλής ποιότητας (Στόχος 3)
- Συμβάλλει στους στόχους της Digital Agenda 2020 καθώς (α) συνεισφέρει στη δημιουργία σταθερής και «Σφύζουσας ενιαίας ψηφιακής αγοράς» ενώ αποτελεί σαφή δράση εντασσόμενη στη βασική δράση 5 σχετικά με τη διαλειτουργικότητα και την εφαρμογή των προτύπων ΤΠΕ. Παράλληλα συνεισφέρει στη βασική δράση 9 περί μοχλευσης περισσότερων ιδιωτικών επενδύσεων. Η δράση αυτή αποτελεί και δράση ελέγχου του ψηφιακού χάσματος.
- Αξιοποιεί δράσεις και προγράμματα που υλοποιούνται σε Ευρωπαϊκό Επίπεδο (βλ για παράδειγμα Έργα EpSOS, Calliope, Financing e-health, ERH Impact, κλπ).

Χρονικός προγραμματισμός

6 μήνες

Συμμετέχοντες

Μονάδες Υγείας, ΥΓΚΑ, Επιστημονικοί Φορείς στον τομέα της Ηλεκτρονικής Υγείας (πχ HL7 Hellas), ΕΛΟΤ τεχνική ομάδα «ηλεκτρονική υγεία», ΓΓΚΑ, Εξειδικευμένα Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εξωτερικού, διεθνείς φορείς πιστοποίησης στην ηλεκτρονική υγεία (IHE Europe), κλπ.

Εκτιμώμενο κόστος

200.000€ για την υλοποίηση και πιλοτική λειτουργία ενός έτους.

B.3.6.3 Δράση Ε.3 «Πρότυπο Σύστημα Αρχείου Νεοπλασιών» με την αξιοποίηση των Ευρωπαϊκών Δράσεων και Πολιτικών

Περιβάλλον – σύντομο ιστορικό

Το Ε.Α.Ν (National Population Cancer Registry) είναι ένα σύστημα συλλογής, διακίνησης και επεξεργασίας πληροφοριών σχετικά με τις νέες περιπτώσεις καρκίνου στην Ελλάδα που διαγνώσκονται και παρακολουθούνται στο Δημόσιο και Ιδιωτικό Τομέα Υγείας. Σκοπός του είναι να παρέχει σημαντικές πληροφορίες για τη συχνότητα και των ποσοστών επιβίωσης νόσου και να αποτελεί την κύρια πηγή πληροφόρησης για τη χάραξη ορθολογικής Εθνικής αντικαρκινικής πολιτικής. Όπως επισημαίνεται παγκοσμίως, τα Αρχεία Νεοπλασιών αποτελούν το μόνο αξιόπιστο τρόπο για να αποτυπωθεί το μέγεθος του προβλήματος σε Εθνικό ή τοπικό επίπεδο και να αξιολογηθούν τόσο τα προγράμματα πρόληψης όσο και η αποτελεσματικότητα των θεραπειών, ο χρόνος και η ποιότητα επιβίωσης.

Σήμερα στην Ελλάδα η λειτουργία του βασίζεται σε έντυπα καταγραφής τα οποία αποστέλλονται ταχυδρομικά ή με courier μέσα σε κλειστό φάκελο μια φορά το μήνα.

Σε Ευρωπαϊκό και παγκόσμιο επίπεδο η λειτουργία αντίστοιχων «Αρχείων», βασίζεται σε κεντρικούς και περιφερειακούς μηχανισμούς καταγραφής, καθώς και σε συστήματα επεξεργασίας και ανάλυσης που υποστηρίζονται από ΤΠΕ (Τεχνολογίες Πληροφορικής και Επικοινωνιών), συστήματα διαλειτουργικότητας και διεθνή πρότυπα.

Ο τρόπος λειτουργίας του Ε.Α.Ν σήμερα, υπολείπεται σε ευρωπαϊκό και παγκόσμιο επίπεδο τόσο στην λειτουργία όσο και στην αποτελεσματικότητα τους ως προς τους στόχους του.

Αντικείμενο

Αντικείμενο της παρούσης δράσης είναι η υλοποίηση ενός Πρότυπου Ηλεκτρονικού Συστήματος Καταγραφής και Αρχαιοθέτησης Νεοπλασιών από παθολογοανατομικά και κυτταρολογικά εργαστήρια το οποίο να ακολουθεί τις απαιτήσεις της Δημόσιας Υγείας ενός σύγχρονου Ευρωπαϊκού κράτους και να αξιοποιεί τις βέλτιστες τεχνολογίες και πρακτικές από τον χώρο της Πληροφορικής της Υγείας.

Τα κύρια χαρακτηριστικά του συστήματος αυτού συνοψίζονται ως εξής:

- Συλλογή των δεδομένων με χρήση ειδικών αλγορίθμων ταυτοποίησης
- Έλεγχος δεδομένων, ανάλυση και δημιουργία αναφορών και στατιστικών με απλό και ουσιαστικό τρόπο
- Χρήση εργαλείων συσσωμάτωσης δεδομένων έτσι ώστε να δημιουργούνται οι καλύτερες προϋποθέσεις για την παρακολούθηση των ογκολογικών περιστατικών.
- Χρήση ευέλικτων εργαλείων δημιουργίας αναφορών το οποία επιτρέπουν σε βάθος ανάλυση των δεδομένων που έχουν συλλεχθεί

Σκοπός – Στόχος

Τα τελευταία χρόνια η διάγνωση και η θεραπεία των ασθενών με καρκίνο πραγματοποιείται όλο και περισσότερο σε χώρους έξω από το κλασικό νοσοκομείο-χώρο νοσηλείας. Αυτή η μετατόπιση από την παραδοσιακή περιοχή των νοσοκομείων παρουσιάζει αρκετά προβλήματα στην κεντρική καταγραφή καρκίνου και στην ανάγκη για τον πλήρη και ακριβή προσδιορισμό των περιστατικών. Η έλλειψη ενός τυποποιημένου συστήματος από τα εργαστήρια παθολογίας και κυτταρολογίας οδηγεί πολλές φορές σε "πλασματική" δήλωση ογκολογικών περιπτώσεων, τις περισσότερες φορές μη επεξεργάσιμη.

Είναι απαραίτητο τα εργαστήρια παθολογίας και κυτταρολογίας να υποβάλουν τις αναφορές-εκθέσεις ηλεκτρονικά και προτυποποιημένα στην κεντρική ή και στις περιφερειακές μονάδες καταγραφής καρκίνου. Είναι απαραίτητη η ανάπτυξη ενός τυποποιημένου εργαστηριακού συνόλου δεδομένων παθολογίας, λεξικό στοιχείων (κωδικοποιήσεις) και προτύπου αποστολής δεδομένων τα οποία να διαβιβάζονται από τα εργαστήρια παθολογίας και κυτταρολογίας να παραλαμβάνονται και να υποβάλλονται προς επεξεργασία. Ο ρόλος των παθολογοανατομικών και κυτταρολογικών εργαστηρίων είναι πολύ σημαντικός στην καταγραφή καρκίνου και στην συλλογή των δεδομένων που την αφορούν (καταγραφή). Πάνω από το 90% από όλα τα ογκολογικά περιστατικά επιβεβαιώνονται μικροσκοπικά από

αναφορές παθολογοανατομικών ή κυτταρολογικών εργαστηρίων. Οι εκθέσεις αυτές θεωρούνται "κλειδί" στον ακριβή προσδιορισμό των καρκίνων.

Ο σκοπός της προτεινομένης δράσης είναι η υλοποίηση ενός πρότυπου Ηλεκτρονικού Συστήματος Καταγραφής και Αρχαιοθέτησης Νεοπλασιών από παθολογοανατομικά και κυτταρολογικά εργαστήρια με στόχο να αποτελέσει προπομπό και παράδειγμα υλοποίησης για ένα Εθνικό Έργο Πληροφορικής της Υγείας για το Εθνικό Αρχείο Νεοπλασιών. Το τελευταίο είναι αναγκαίο έτσι ώστε να αναβαθμίσει ουσιαστικά την επιχειρησιακή ικανότητα του Ε.Α.Ν στο επίπεδο του να είναι ικανό να εξυπηρετήσει την Δημόσια Υγεία σύμφωνα με τις προδιαγραφές και επιταγές της σύγχρονης Ευρωπαϊκής πραγματικότητας

Φάσεις Υλοποίησης

Φάση 1: Η συλλογή – καταχώρηση δεδομένων

Η συλλογή – καταχώρηση δεδομένων θα πρέπει να γίνεται από τις εξής «πύλες υποδοχής» δεδομένων:

- Ένα κεντρικό Integration Engine που θα αναλάβει:
 - Την παραλαβή των δεδομένων με προτυποποιημένο τρόπο (HL7/CDA)
 - Τον αυτόματο έλεγχο (validation) των δεδομένων (μηνυμάτων)
 - Την αποστολή στο κεντρικό σύστημα ανάλυσης και επεξεργασίας και τον μετασχηματισμό στην μορφή που απαιτείται
 - Την διασύνδεση και με άλλα μελλοντικά σημεία που θα «αναφέρουν» δεδομένα καταγραφής καρκίνου (αρχεία θανάτων κλπ.)
 - Την πιθανή εσωτερική διασύνδεση του συστήματος απομακρυσμένης καταχώρησης (web interface) και web service layer με το κεντρικό σύστημα.
- Σύστημα υπηρεσιών web services που θα αναλάβει:
 - Την παραλαβή των δεδομένων απ' ευθείας από εργαστηριακό σύστημα με τη χρήση Web Services / SOAP / HL7 CDA. Το συγκεκριμένο επίπεδο μπορεί να υλοποιηθεί και με την χρήση του Integration Engine.
- Σύστημα απομακρυσμένης καταχώρισης που θα αναλάβει:
 - Την απομακρυσμένη καταχώριση δεδομένων από εργαστήρια που πιθανόν δεν διαθέτουν σύστημα ή το σύστημα δεν μπορεί να ενταχθεί σε καμία από τις ποιο πάνω κατηγορίες

Επιπλέον, η συλλογή των δεδομένων θα πρέπει:

- να ακολουθεί την χρήση προτύπων (HL7)
- να έχει την ευελιξία μετασχηματισμού των δεδομένων
- να υπάρχει η δυνατότητα για manual εισαγωγή
- να υπάρχει η δυνατότητα και για μαζική εισαγωγή.

Φάση 2: Η συσσωμάτωση (aggregation) των δεδομένων

Η διαδικασία της συσσωμάτωσης (aggregation) θα πρέπει να εμπεριέχει τον έλεγχο μαζί με την δυνατότητα επισκόπησης των δεδομένων καταγραφής. Επίσης θα πρέπει να υπάρχει η ταυτοποίηση και η «ενοποίηση» των δεδομένων σε συνδυασμό με ειδικά «λεξικά» και κωδικοποιήσεις.

Η συσσωμάτωση και ο έλεγχος των δεδομένων θα πρέπει να εξασφαλίζει:

- την ορθότητα των δεδομένων (data integrity)
- την ταυτοποίηση των περιστατικών
- την συγχώνευση και ενοποίηση των περιστατικών – όπου απαιτείται
- την παρακολούθηση (follow-up) των περιστατικών

- την αξιόπιστη συσχέτιση πιστοποιητικών θανάτου

Φάση 3: Η ανάλυση και αναφορά των δεδομένων

Η ανάλυση και αναφορά των δεδομένων θα πρέπει να εξασφαλίζει:

- δυνατότητες ταυτοποίησης με τη χρήση εξειδικευμένων αλγορίθμων
- δυνατότητες αναλυτικής και παραμετροποιημένης συσχέτισης περιστατικών
- δυνατότητες σύγκρισης περιστατικών
- δυνατότητα σύνδεσης των περιστατικών από διαφορετικές πηγές βασισμένες σε κριτήρια

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθώς:

- Ανταποκρίνεται στις Κοινοτικές Οδηγίες Σύμφωνα με την απόφαση αριθμ. 646/96/EK του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 29ης Μαρτίου 1996, για την θέσπιση σχεδίου δράσης για την καταπολέμηση του καρκίνου εντός του πλαισίου δράσης στον τομέα της δημόσιας υγείας (1996-2000), στην οποία αναφέρεται ότι: «Συγκεκριμένα, οι δράσεις που πρέπει να αναληφθούν περιλαμβάνουν: Την τυποποίηση και συλλογή συγκρίσιμων & συμβατών δεδομένων στον τομέα της υγείας, συμπεριλαμβανομένης της ανάπτυξης & της ενίσχυσης του ευρωπαϊκού δικτύου μητρώων καρκίνου»
- Συμβάλλει στους στόχους της 1ης Δράσης του 1ου Άξονα του Εθνικού Σχεδίου Δράσης για τον Καρκίνο, το οποίο θεμελιώθηκε στη χώρα μας το Σεπτέμβριο του 2008 .Στην Ελλάδα σήμερα έχει συσταθεί Εθνικό Αρχείο Νεοπλασιών (Ε.Α.Ν) το οποίο αποτελεί αρμοδιότητα του Κέντρου Ελέγχου & Πρόληψης Νοσημάτων (ΚΕ.ΕΛ.Π.ΝΟ), σύμφωνα με το Ν.3370/2005.
- Συμβάλλει στους στόχους της Digital Agenda 2020 καθώς (α) συνεισφέρει στη δημιουργία σταθερής και «Σφύζουσας ενιαίας ψηφιακής αγοράς» ενώ αποτελεί σαφή δράση εντασσόμενη στη βασική δράση 5 σχετικά με τη διαλειτουργικότητα και την εφαρμογή των προτύπων ΤΠΕ. Παράλληλα συνεισφέρει στη βασική δράση 9 περί μοχλευσης περισσότερων ιδιωτικών επενδύσεων
- Προάγει τους Στόχους του Στρατηγικού Σχεδίου τομέα Υγείας και Κοινωνικής Αλληλεγγύης και πιο συγκεκριμένα το Γενικό Στόχο 2.α. «Οικονομική Εξυγίανση του Συστήματος Υγείας και Κοινωνικής Αλληλεγγύης» και το Στρατηγικό Στόχο 3 «Ψηφιακός εκσυγχρονισμός του Συστήματος Υγείας/e-health» εφόσον αποσκοπεί στην συστηματική μέτρηση της απόδοσης και αξιοποίησης των πληροφοριακών συστημάτων, τη βιωσιμότητά τους (ώστε να καταστούν διαχρονικά τα οφέλη από τη χρήση τους) και στην ανταλλαγή πληροφοριών και υπηρεσιών και με φορείς εντός και εκτός του Εθνικού Συστήματος Υγείας.
- Αξιοποιεί δράσεις και προγράμματα που υλοποιούνται σε Ευρωπαϊκό Επίπεδο (βλ για παράδειγμα Έργα EpSOS, Calliope, Financing e-health, ERH Impact, κλπ).

Συμμετέχοντες

Μονάδες Υγείας (παθολογοανατομικά και κυτταρολογικά εργαστήρια), ΥΓΚΑ, Επιστημονικοί Φορείς στον τομέα της Ηλεκτρονικής Υγείας (πχ HL7 Hellas), ΕΛΟΤ τεχνική ομάδα «ηλεκτρονική υγεία», ΓΓΚΑ, Εξειδικευμένα Πανεπιστημιακά Τμήματα, Εμπειρογνώμονες του Εξωτερικού, διεθνείς φορείς πιστοποίησης στην ηλεκτρονική υγεία (IHE Europe), κλπ.

Χρονικός προγραμματισμός

1,5 έτη

Εκτιμώμενο κόστος

500.000€

B.3.6.4 Δράση Ε.4. Οδικός χάρτης εφαρμογής ηλεκτρονικών υπηρεσιών στην Υγεία/κοινωνική ασφάλιση

Περιγραφή

Η δράση αυτή θα αποτυπώσει το σύνολο των αναγκαίων δράσεων στην Υγεία και Κοινωνική Ασφάλιση προκειμένου να μπορέσουν να σχεδιαστούν συγκεκριμένες ηλεκτρονικές υπηρεσίες οι οποίες θα βασίζονται σε κοινό πληροφοριακό υπόβαθρο.

Η δράση αυτή χωρίζεται στις παρακάτω φάσεις:

Φάση 1: ανάλυση αναγκών των εμπλεκόμενων φορέων, υφιστάμενη κατάσταση και υποχρεώσεις της Πολιτείας σε διεθνές επίπεδο

Φάση 2: Καθορισμός των αναγκαίων ψηφιακών υπηρεσιών και των θεσμικών παρεμβάσεων

Φάση 3: ανασχεδιασμός διαδικασιών.

Φάση 4 δημιουργία σχεδίων δράσης για κάθε υπηρεσία χωριστά

Φάση 5 τη δημιουργία ενός οδικού χάρτη εφαρμογής ηλεκτρονικών υπηρεσιών στην υγεία και κοινωνική ασφάλιση

Η υλοποίηση του «προγράμματος» που θα προκύψει θα πρέπει να ανατεθεί σε φορέα που θα αναδειχθεί σε eHealth Competence Center, ευρείας αποδοχής σε διακομματικό επίπεδο προκειμένου να διασφαλιστεί η συνέχιση του προγράμματος σε βάθος χρόνου.

Σκοπός – Στόχος

Στόχος της δράσης είναι να δημιουργηθεί ένας οδικός χάρτης υλοποίησης ηλεκτρονικών υπηρεσιών στην υγεία και κοινωνική ασφάλιση ο οποίος θα αντέξει στον χρόνο, θα είναι συναφές με τα δρώμενα διεθνώς, θα αξιοποιεί τα διεθνή πρότυπα και τις μεθοδολογίες.

Η ευρεία συμφωνία και συναίνεση είναι απαραίτητη για την υλοποίηση των βημάτων του οδικού χάρτη, με την εμπλοκή και συμφωνία όλων των εμπλεκόμενων μερών.

Στόχος του οδικού χάρτη είναι σε βάθος χρόνου να ομαλοποιηθεί η αγορά πληροφορικής στον τομέα αυτό, να ομογενοποιηθούν τα παραγόμενα δεδομένα και τελικά να βελτιωθεί η ποιότητα των παρεχόμενων υπηρεσιών υγείας και κοινωνικής ασφάλισης στους Πολίτες.

Μέτρα υλοποίησης

Παρακάτω αναλύονται συνοπτικά οι 5 φάσεις υλοποίησης της δράσης

Φάση 1: ανάλυση αναγκών των εμπλεκόμενων φορέων, υφιστάμενη κατάσταση και υποχρεώσεις της Πολιτείας σε διεθνές επίπεδο (μνημόνιο, κοινοτικές οδηγίες, κλπ). Θα πρέπει να ληφθούν υπόψη για παράδειγμα τα τρέχοντα έργα των συναρμόδιων υπουργείων που υλοποιούνται με Εθνικούς πόρους ή και με πόρους του ΕΣΠΑ (πχ ηλεκτρονική συνταγογράφηση), οι Ευρωπαϊκές πολιτικές (πχ έργο eSOS, ;έργο STORK, νέα κοινοτική οδηγία 2011/24/ΕΕ 2011περί εφαρμογής των δικαιωμάτων των ασθενών στο πλαίσιο της διασυννοριακής υγειονομικής περίθαλψης), κλπ.

Φάση 2: Καθορισμός των αναγκαίων ψηφιακών υπηρεσιών και των θεσμικών παρεμβάσεων που απαιτούνται. Οι σχεδιαζόμενες υπηρεσίες θα πρέπει να λαμβάνουν υπόψη τις μεταρρυθμίσεις που υλοποιούνται σε διεθνές και εθνικό επίπεδο, τις νομοθετικές παρεμβάσεις που θα απαιτηθούν για τη θεσμοθέτηση τους, τις βελτιώσεις στα καθηκοντολόγια των εμπλεκόμενων δημόσιων λειτουργών κατά την άσκηση του επαγγέλματός τους, κλπ.

Φάση 3: ανασχεδιασμός διαδικασιών με σκοπό τη δημιουργία νέων ψηφιακών υπηρεσιών (πχ ηλεκτρονική συνταγογράφηση) αποτυπώνοντας τις πληροφοριακές υποδομές που θα χρησιμοποιηθούν (υφιστάμενες, νέες), την πληροφοριακή υποδομή που θα εφαρμοστεί (ΕΠΔΥ εφόσον υπάρχει), κλπ.

Φάση 4 δημιουργία σχεδίων δράσης για κάθε υπηρεσία χωριστά αποτυπώνοντας τον αναγκαίο χρόνο υλοποίησης, τους στόχους, το κόστος, τα σημεία που πρέπει να προσεχθούν, τα βήματα υλοποίησης, την ανάλυση του ρίσκου, τις μεθόδους χρηματοδότησης, καθορισμός κινήτρων (incentives) για τους τελικούς χρήστες, κλπ.

Φάση 5 τη δημιουργία ενός οδικού χάρτη εφαρμογής ηλεκτρονικών υπηρεσιών στην υγεία και κοινωνική ασφάλιση σε βάθος 10τίας ο οποίος θα ανανεώνεται και θα επικαιροποιείται σε ετήσια βάση, λαμβάνοντας υπόψη τα σχέδια δράσης ανά ηλεκτρονική υπηρεσία, τις αλληλεπιδράσεις που υπάρχουν, τις ανάγκες για θεσμικές αλλαγές και μεταρρυθμίσεις. Το σχέδιο αυτό θα πρέπει να έχει προέλθει μετά από μια εκτεταμένη χρονική περίοδο consensus building μεταξύ των εμπλεκόμενων φορέων (stakeholders forum).

Επίσης ο οδικός χάρτης θα προτείνει και τα αναγκαία μέτρα ηλεκτρονικής διακυβέρνησης στον τομέα αυτό (Governance) κατά τα πρότυπα της Ευρωπαϊκής Επιτροπής.

Πηγή: έργο Calliope, www.calliope.net.eu

Προκειμένου σταδιακά να μπορέσουν να ομογενοποιηθούν οι πληροφοριακές υποδομές στην Υγείας προτείνεται να δημιουργηθούν οι κατάλληλες πληροφοριακές υποδομές που θα επιτρέπουν τη μετάβαση από τη προμήθεια κλειστών πληροφοριακών συστημάτων στη προμήθεια υπηρεσιών λογισμικού που θα βασίζεται στη δημιουργία ηλεκτρονικών υπηρεσιών για τον τελικό χρήστη (ασθενή, ιατρό, ασφαλιστικό ταμείο, κλπ). Αυτό απαιτεί:

1. την προσήλωση και πλήρη αξιοποίηση των διεθνώς αποδεκτών προτύπων και πρωτοκόλλων υγείας όπως συμβαίνει διεθνώς σε παγκόσμια κλίμακα.
2. τη δημιουργία εθνικών συνόλων δεδομένων (minimum data sets) ως κοινό πυρήνα όλων των εφαρμογών κάθε τύπου βασισμένα σε κωδικοποιημένα στοιχεία και αποδεκτές κωδικοποιήσεις και ονοματολογίες (πχ ICD10, ATC/DDD, κλπ).
3. την αξιοποίηση των βέλτιστων πρακτικών σε εθνικό και ευρωπαϊκό επίπεδο και αξιοποίηση των ψηφιακών υποδομών που δημιουργούνται από το έργο eP-SOS ή και άλλα αντίστοιχα.
4. την αξιοποίηση των διεθνών μεθοδολογιών για την αξιολόγηση και πιστοποίηση διαλειτουργικότητας όπως το integrating the healthcare enterprise (IHE) το οποίο ήδη χρησιμοποιούν Κράτη όπως οι ΗΠΑ, η Αυστρία και η Ευρωπαϊκή Επιτροπή για τη πιστοποίηση ή και τον έλεγχο της διαλειτουργικότητας και ανταλλαγής δεδομένων των πληροφοριακών συστημάτων που απαρτίζουν τις ενότητες ενός δικτύου υγείας, βάσει συγκεκριμένων σεναρίων χρήσης (integration profiles).

Επίσης θα πρέπει να εξεταστεί η δημιουργία ενός **κεντρικού μηχανισμού διαμεταγωγής δεδομένων υγείας (Healthcare Information Management Service Bus)** μονάδων υγείας το οποίο θα διασφαλίζει την ακεραιότητα και την ποιότητα των δεδομένων υγείας που διακινούνται από την λειτουργία των μονάδων υγείας. Ο κεντρικός αυτός μηχανισμός θα μπορεί να λειτουργεί σε κέντρο δεδομένων της δημόσιας διοίκησης .

Οι πληροφοριακές υποδομές των μονάδων υγείας χωρίζονται σε **λειτουργικά ανεξάρτητες ενότητες (building blocks)**. Εκτιμάται ότι θα απαιτηθούν 3-7 παρόμοιες οντότητες. Οι διαπαφές μεταξύ των οντοτήτων αυτών θα καθοριστούν με αυστηρά ορισμένα σενάρια διασύνδεσης (integration profiles) κατά ΙΗΕ, αξιοποιώντας κατά περίπτωση κωδικοποιήσεις και πρότυπα διεθνώς αποδεκτά με σκοπό την τυποποιημένη διασύνδεση των οντοτήτων αυτών.

Η δομή αυτή επιτρέπει την υλοποίηση ενός εθνικού πληροφοριακού συστήματος υγείας σε διακριτά βήματα ανάλογα με την ωριμότητα των μονάδων υγείας, τις στρατηγικές ανάγκες της πολιτείας και τις οικονομικές δυνατότητες για την υποστήριξη τόσο της υλοποίησης όσο και της μετέπειτα παραγωγικής λειτουργίας.

Με τη πρόταση αυτή καθίσταται δυνατή:

1. η επίτευξη ομοιογένειας των δεδομένων
2. η διατήρηση οντοτήτων που λειτουργούν ικανοποιητικά σε κάθε επίπεδο, από μια ολόκληρη ΥΠΕ, σε ένα ολόκληρο νοσοκομείο ή ακόμα και μιας εφαρμογής σε κάποιο νοσοκομείο.
3. Η αξιοποίηση των υποδομών διαλειτουργικότητας που έχουν προμηθευτεί οι ΥΠΕ στο παρελθόν (δημιουργώντας τοπικά «αντίγραφα» του κεντρικού μηχανισμού)
4. Η διασύνδεση με αυτοματοποιημένο τρόπο με κάθε δομή επιχειρησιακής ευφυΐας με δομημένο τρόπο (web services – XML)
5. Η μελλοντική διασύνδεση των Πληροφοριακών υποδομών των ΦΚΑ
6. Η μελλοντική υποστήριξη κεντρικών δομών του Κράτους πχ Κάρτα πολίτη, ΑΜΚΑ, κλπ
7. Η τροποποίηση των πληροφοριακών αναγκών της Πολιτείας (έντυπα, αναφορές, κωδικοποιήσεις, διαδικασίες, κλπ) μια φορά στον κεντρικό μηχανισμό με μηδαμινές επιδράσεις στα πληροφοριακά συστήματα των μονάδων υγείας
8. Η κεντρική διαχείριση κωδικοποιήσεων και εντύπων (στη μορφή CDA documents σε μορφή XML.)

Αποτελέσματα

Η προτεινόμενη δράση είναι **εναρμονισμένη** με τις **εθνικές και κοινοτικές πολιτικές** καθότι:

- Ανταποκρίνεται στις Κοινοτικές Οδηγίες για την προαγωγή και υιοθέτηση της διαλειτουργικότητας, όπως αυτές αναφέρονται στην Οδηγία της Ευρωπαϊκής Επιτροπής για τη διασυνοριακή διαλειτουργικότητα Ηλεκτρονικών Φακέλων Υγείας (2-7-2008) καθότι διαχειρίζεται μια συνεχή διαδικασία προσαρμογής παραγόντων στην ηλεκτρονική υγεία (παράγραφος 4 της οδηγίας), επιταχύνει την υιοθέτηση ενός οργανωτικού πλαισίου διαλειτουργικότητας (οδηγία 6) , εφαρμόζει τη διαλειτουργικότητα ως αμιγές συστατικό της εθνικής στρατηγικής για την ηλεκτρονική υγεία (οδηγία 5) και λαμβάνει υπόψη τεχνικούς και άλλους κρίσιμους παράγοντες (θεσμικά ζητήματα, ασφάλεια, προστασία δεδομένων κλπ).
- Συμβάλλει στους στόχους της Στρατηγικής i2010, καθότι επιδιώκει τη σύγκλιση στον τομέα της ηλεκτρονικής υγείας με τα Κράτη-Μέλη και στη συμμετοχή της χώρας μας στη δημιουργία του Ενιαίου Ευρωπαϊκού Χώρου Πληροφοριών με δεδομένα ηλεκτρονικής υγείας (Στόχος 1) και στην παροχή δημόσιων υπηρεσιών υψηλής ποιότητας (Στόχος 3)
- Συμβάλλει στους στόχους της Digital Agenda 2020 καθώς (α) συνεισφέρει στη δημιουργία σταθερής και «Σφύζουσας ενιαίας ψηφιακής αγοράς» ενώ αποτελεί σαφή δράση εντασσόμενη στη βασική δράση 5 σχετικά με τη διαλειτουργικότητα και την εφαρμογή των προτύπων ΤΠΕ. Παράλληλα συνεισφέρει στη βασική δράση 9 περί μοχλευσης περισσότερων ιδιωτικών επενδύσεων. Η δράση αυτή αποτελεί και δράση ελέγχου του ψηφιακού χάσματος. Τέλος συνεισφέρει στην υποστήριξη της Αειφόρου υγειονομικής περιθάλψης και την υποστήριξη με ΤΠΕ αξιοπρεπούς και ανεξάρτητης διαβίωσης
- Αξιοποιεί δράσεις και προγράμματα που υλοποιούνται σε Ευρωπαϊκό Επίπεδο (βλ για παράδειγμα Έργα EpSOS, Calliope, Financing e-health, ERH Impact, κλπ).

Χρονικός προγραμματισμός

6-12 μήνες για τον σχεδιασμό του αρχικού οδικού χάρτη

6-12 μήνες για την ανοιχτή διαβούλευση και ολοκλήρωση του οδικού χάρτη

5 χρόνια για την υλοποίηση του (υπό βέλτιστες συνθήκες)

Εκτιμώμενο κόστος

Κόστος σχεδιασμού και διαβούλευσης του οδικού χάρτη: 200.000€ - 500.000€

Κόστος υλοποίησης του οδικού χάρτη: ανάλογα με τα σχέδια δράσεων των επιμέρους ηλεκτρονικών υπηρεσιών.

B.3.6.5 Δράση E.5. Ψηφιακή κοινότητα στην ηλεκτρονική υγεία: συνεργασία με stakeholders (ΕΛΟΤ, ΚΤΠΑΕ, HL7 Hellas, Ιατρική Εταιρία Αθηνών, ΕΟΦ, ΓΓΚΑ, ΗΔΙΚΑ)

Περιγραφή

Η δράση αφορά στην δημιουργία και λειτουργία ενός stakeholders forum κάτω από Κρατική επίβλεψη υπό ενός φορέα που θα λειτουργεί ως Εθνικό σημείο αναφοράς σε θέματα ηλεκτρονικής υγείας (eHealth Competence Center). Ο φορέας αυτός θα μπορούσε να ήταν υπό προϋποθέσεις και ένας νέος φορέας μη κερδοσκοπικού χαρακτήρα όπου θα ήταν μέλη του όλοι οι κοινωνικοί εταίροι στο αντικείμενο (ΥΥΚΑ, ΓΓΚΑ, ΕΛΟΤ, ιατρικοί σύλλογοι, ΙΚΑ, ΗΔΙΚΑ, HL7 Hellas, ΟΤΑ, κλπ).

Η δράση αφορά και στην δημιουργία ενός ολοκληρωμένου ψηφιακού εργαλείου συνεχούς διαβούλευσης και ανοιχτής διακυβέρνησης με στόχο:

- Τη δημιουργία της Ψηφιακής Κοινότητας ηλεκτρονικής υγείας
- τη γεφύρωση του ψηφιακού χάσματος στην Υγεία και Κοινωνική ασφάλιση,
- στην ενεργή συμμετοχή όλων των εμπλεκόμενων,
- στην υποστήριξη των διεθνών προτύπων στην ηλεκτρονική υγεία και
- στη δημιουργία ψηφιακού περιβάλλοντος δοκιμών διαλειτουργικότητας (interoperability lab).

Για να υλοποιηθούν τα παραπάνω απαιτείται η δημιουργία μιας σειράς ψηφιακών εργαλείων και υπηρεσιών. Προτείνεται για τη δημιουργία των εργαλείων να αξιοποιηθούν οι δυνατότητες του **ελεύθερου λογισμικού και των λογισμικών ανοιχτού κώδικα**. Για την λειτουργία του ψηφιακού περιβάλλοντος απαιτείται να στηριχθούν από τη πολιτεία οι εμπλεκόμενοι για την ενεργό συμμετοχή τους σε αυτήν με τη θέσπιση **«Κουπονίων Διαλειτουργικότητας» και «Κουπονίων ηλεκτρονικής κατάρτισης»**. Ως «κουπόνι διαλειτουργικότητας» εννοείται η επιδότηση δράσεων φορέων υγείας και επιχειρήσεων με σκοπό τη δημιουργία ψηφιακού περιεχομένου διαλειτουργικότητας, απόκτηση πιστοποιητικών συμβατότητας με πρότυπα (πχ IHE), κλπ. Με «κουπόνι ηλεκτρονικής κατάρτισης» εννοείται η επιδότηση για την απόκτηση πιστοποιημένων γνώσεων ηλεκτρονικής υγείας σε πρότυπα και διαδικασίες (πχ πρότυπα ποιότητας, HL7, DICOM, CDA, κλπ).

Σκοπός – Στόχος

Σκοπός της δράσης είναι η δημιουργία ενός **μόνιμου** φορέα διαβούλευσης σε θέματα ηλεκτρονικής υγείας και κοινωνικής ασφάλισης με σκοπό την υποστήριξη στην υλοποίηση των Εθνικών και Διεθνών πολιτικών που απαιτούνται. Αντίστοιχοι φορείς υπάρχουν σε **όλα** τα κράτη με ανεπτυγμένες ηλεκτρονικές υπηρεσίες υγείας.

Για την επιτυχή λειτουργία του φόρουμ αυτού προτείνεται να δημιουργηθεί μια υποδομή ψηφιακής κοινότητας τόσο για την αξιοποίηση των ΤΠΕ (κοινωνικά μέσα, κλπ) για τη βέλτιστη αλληλεπίδραση των εμπλεκόμενων όσο και για την αποδοτικότερη λειτουργία του φόρουμ από πλευράς χρόνου και κόστους. Για τη λειτουργία του φόρουμ θα πρέπει να καθοριστούν συγκεκριμένοι κανόνες λειτουργίας (Governance).

Μέτρα υλοποίησης

Παρακάτω περιγράφονται εν συντομία οι πιθανές – ενδεικτικές ψηφιακές υπηρεσίες που θα δημιουργηθούν για την μακρόχρονη υποστήριξη του eHealth Stakeholders forum.

A. Ανάπτυξη Θεματικών Δικτύων, Στοχευμένης Ενημέρωσης και συμβουλευτικών υπηρεσιών**A1. Υπηρεσία ηλεκτρονικού μητρώου εμπειρογνομόνων ηλεκτρονικής υγείας****Αναζήτηση Συνεργατών και Εμπειρογνομόνων**

Στόχο της εφαρμογής αποτελεί η διευκόλυνση των μελών – χρηστών της Διαδικτυακής Πύλης στην αναζήτηση των κατάλληλων **συνεργατών** (Partners) στο πλαίσιο δημιουργίας συνεργατικών δράσεων (ερευνητικά έργα, δημόσιοι διαγωνισμοί, κλπ) σε Ελληνικό, Ευρωπαϊκό και Παγκόσμιο Επίπεδο.

Η εφαρμογή θα δίνει την δυνατότητα στους χρήστες να μπορούν να αναζητήσουν τον κατάλληλο συνεργάτη μέσα από ένα πλήρη κατάλογο νομικών ή φυσικών προσώπων που δραστηριοποιούνται στον χώρο των ΤΠΕ στην υγεία και κοινωνική ασφάλιση ακόμα και σε διεθνές επίπεδο. Τα στοιχεία τα οποία θα παρέχονται για κάθε εταιρεία θα αφορούν το πλήρες profile της και στοιχεία επικοινωνίας, χώρες και τομείς που δραστηριοποιείται, έργα που έχει υλοποιήσει ή υλοποιεί.

Μέσω του υποσυστήματος αναζήτησης **Εμπειρογνομόνων** Experts οι Εταιρείες – Χρήστες του ΠΣ θα μπορούν να αναζητούν πιθανούς συνεργάτες ελεύθερους επαγγελματίες (experts) στο πλαίσιο σύνταξης προτάσεων ή και υλοποίησης έργων.

Ειδικότερα η εφαρμογή θα διαθέτει κατάλογο με επικαιροποιημένα βιογραφικά επαγγελματιών που δραστηριοποιούνται στο χώρο της Πληροφορικής στον χώρο των Βαλκανίων – Ανατολικής Ευρώπης – Μέσης Ανατολής (ή θα διασυνδέεται με τέτοια κατάλληλα συστήματα). Η αναζήτηση θα γίνεται με σύνθετο τρόπο διευκολύνοντας έτσι τους χρήστες στον εντοπισμού του κατάλληλου συνεργάτη.

Επίσης θα παρέχεται η δυνατότητα εκδήλωσης ενδιαφέροντος από τους Χρήστες – εταιρείες για την εύρεση expert σε συγκεκριμένη θεματική περιοχή. Στην περίπτωση αυτή το σύστημα θα αποστέλλει ειδοποίηση (πχ με e-mail) στους χρήστες του συστήματος (Ελεύθερους Επαγγελματίες, εταιρείες) για την ευκαιρία η οποία παρουσιάστηκε.

Ενημέρωση για νέες Ευκαιρίες

Χρήστες του υποσυστήματος θα είναι όλες οι εταιρείες – μέλη του φορέα που δραστηριοποιούνται στο χώρο των ΤΠΕ στην Ελλάδα. Μέσω του εν λόγω υποσυστήματος θα παρέχεται η δυνατότητα πλήρους ενημέρωσης για τις Ευκαιρίες (νέα έργα, επενδυτικά πλαίσια, ερευνητικές δράσεις, κλπ) που παρουσιάζονται σε Ευρωπαϊκό και Παγκόσμιο Επίπεδο (με κύρια έμφαση, όπως προαναφέρθηκε, σε χώρες της βαλκανικής, Ανατολικής Ευρώπης και Μέσης Ανατολής)..

Μέσω ιδιαίτερα σύνθετων αναζητήσεων οι εταιρείες – χρήστες θα είναι σε θέση να εντοπίσουν τις ευκαιρίες που παρουσιάζονται και να προβούν στις απαιτούμενες ενέργειες για την ανάληψη τους.

Ιδιαίτερα σημαντική είναι η δυνατότητα του υποσυστήματος να ενημερώνει άμεσα (μέσω e-mail, sms, κλπ) τους φορείς – ενδιαφερόμενους για τα νέα έργα που τις αφορούν ανάλογα με τον τομέα δραστηριοποίησης τους.

A2. Υπηρεσία Στοχευμένης επιχειρηματικής ενημέρωσης**Απογραφή Υφιστάμενης Κατάστασης Πληροφορικής της δομών Υγείας**

Υλοποιείται μηχανισμός ηλεκτρονικής και αυτόνομης απογραφής όσον αφορά την υφιστάμενη κατάσταση σε εφαρμογές και συστήματα πληροφορικής για κάποια δομή υγείας. Ο μηχανισμός θα παρέχει σε κάθε βήμα απογραφής και οδηγίες / καλές πρακτικές όσον αφορά θέματα διαλειτουργικότητας καθώς και την αριστεία / παγκόσμια τάση σε σχετικά θέματα.

Διεκπεραίωση Αιτημάτων αναβάθμισης της Υφιστάμενης Κατάστασης Πληροφορικής της δομών Υγείας

Υλοποιείται μηχανισμός ηλεκτρονικής και αυτόνομης διαχείρισης αιτημάτων για την αναβάθμιση της Υφιστάμενης Κατάστασης Πληροφορικής της δομών Υγείας. Ο μηχανισμός

αυτός θα λειτουργεί συνεργατικά με αυτόν της απογραφής καθώς και με το business matching tool του Web Conference.

Μηχανισμός Κοινωνικής και Επιχειρηματικής Συμμετοχής ενεργειών απογραφής / αναβάθμισης της Υφιστάμενης Κατάστασης Πληροφορικής της δομών Υγείας

Υλοποιείται μηχανισμός ηλεκτρονικής και αυτόνομης διαχείρισης αιτημάτων για την αναβάθμιση της Υφιστάμενης Κατάστασης Πληροφορικής της δομών Υγείας σε μοντέλο κοινωνικής / επιχειρηματικής συμμετοχικότητας. Ο μηχανισμός αιτημάτων υποστηρίζει και εφαρμογές rollling και e-voting για θέματα που αφορούν την αναβάθμιση της Υφιστάμενης Κατάστασης Πληροφορικής της δομών Υγείας.

A3. Υπηρεσία ηλεκτρονικών εκθετηρίων σε περιβάλλοντα τεχνολογικών εκθέσεων και τεχνολογικών πάρκων

Προετοιμασία δικτυακών τόπων

Με κεντρικό σημείο αναφοράς την αναπτυσσόμενη δικτυακή πύλη της πράξης ορίζονται ορίζεται ειδικός χώρος τον οποίο θα μπορεί το κάθε μέλος να παραμετροποιεί αντίστοιχα με σκοπό τη προώθηση των σκοπών του και των δεξιοτήτων του. Θα αξιοποιηθούν ειδικά εργαλεία της πύλης όπως εργαλεία συνέργειας και συνεργασίας γνώσης (knowledge collaboration tools), εργαλεία ηλεκτρονικού καταστήματος, λίστα προτύπων που σχετίζονται με το μέλος, benchmarking tools που διαθέτει, κλπ. Σκοπός της εφαρμογής είναι η δημιουργία ενός Ψηφιακού τεχνολογικού πάρκου ηλεκτρονικής υγείας.

Ανάπτυξη και Ενημέρωση της Ηλεκτρονικής Βιβλιοθήκης

Η Ηλεκτρονική Βιβλιοθήκη της πράξης αναπτύσσεται και ενημερώνεται με το επιστημονικό περιεχόμενο που αναπτύσσεται από το εκάστοτε μέλος το οποίο θα αποφασίζει αν το υλικό θα είναι και μέρος της κεντρικής δομής διαχείρισης γνώσης της Πύλης.

Ηλεκτρονικά εκθετήρια σε θεματικές τεχνολογικές εκθέσεις και πάρκα.

Δίνεται σε κάθε μέλος χώρος εκθετηρίου στο διαδίκτυο σε περιβάλλοντα τεχνολογικών εκθέσεων ή / και πάρκων. Στο εκθετήριο αυτό τα μέλη εκτός από την δυνατότητα ανάρτησης λειτουργικών demo των προϊόντων τους, καθώς και με ότι άλλο συνοδευτικό / γνωσιακό υλικό απαιτείται για την ορθή παρουσία των προϊόντων αυτών, σε συνδυασμό με την υπηρεσία «B3. Υπηρεσία benchmarking messaging e-Health» θα είναι σε θέση να επιδεικνύουν τους τρόπους που οι εφαρμογές / συστήματά τους είναι συμβατά με το HL7 ή / και σε συνδυασμό με άλλα συναφή και συνεργαζόμενα πρότυπα (πχ LOINC, DICOM, IEEE MEDIX, κλπ). Επίσης, θα προτρέπονται από τους moderators των χώρων αυτών να επιδεικνύουν και τα μετρήσιμα οφέλη που μπορεί να φέρει μία τέτοια διαλειτουργικότητα σε τεχνολογικό, επιχειρησιακό αλλά και οικονομικό επίπεδο.

A4. Υπηρεσία Ηλεκτρονικής Προώθησης (e-campaigning)

Ανάλυση Στιγμιότυπου του επιχειρηματικού εύρους Δράσης

Αναλύονται τα δεδομένα του επιχειρηματικού εύρους που θα απευθυνθεί η δράση ευαισθητοποίησης. Αναλύονται ποιοτικά και ποσοτικά τα δεδομένα που αφορούν κυρίως τις ομάδες - στόχο της δράσης της Ευαισθητοποίησης. Επίσης διερευνάται το δυναμικό προσφοράς – ζήτησης όλων των ενδιαφερομένων / συσχετιζόμενων κοινωνικών ομάδων που αφορά η δράση είτε αυτοί είναι διαμορφωτές (ομάδες υλοποίησης), άμεσα ωφελούμενοι (Επαγγελματίες ΤΠΕ ΥΓΕΙΑΣ, μαθητές, σπουδαστές, ακαδημαϊκοί, πολίτες), είτε είναι απλώς ενδιαφερόμενοι / έμμεσα ωφελούμενοι (μη ακαδημαϊκοί ιστορικοί μελετητές, συγγραφείς κλπ).

Σχεδιασμός και προετοιμασία ενεργειών προώθησης

Με βάση τα παραδοτέα της εργασίας *Ανάλυσης Στιγμιότυπου του επιχειρηματικού εύρους Δράσης* σχεδιάζονται σε στρατηγικό επίπεδο οι ενέργειες της δράσης ευαισθητοποίησης. Καταρτίζονται συγκεκριμένα σενάρια υλοποίησης της δράσης λαμβάνοντας υπόψη το προαναφερθέν δυναμικό προσφοράς – ζήτησης των εμπλεκόμενων επιχειρηματικών / κοινωνικών ομάδων καθώς και τεχνοοικονομικά στοιχεία της αγοράς που εξειδικεύεται σε καμπάνιες προώθησης επιχειρηματικού / τεχνολογικού χαρακτήρα με αξιοποίηση καναλιών του διαδικτύου.

Υλοποίηση e-campaigning ηλεκτρονικού περιεχομένου

Υλοποιείται e-campaigning ηλεκτρονικό περιεχόμενο. Το περιεχόμενο αυτό θα αποτελείται κυρίως από διαδραστικές μικρο εφαρμογές διαδικτύου όπως πολυμεσικά banners, δικτυακά παίγνια και quizzes με θεματικό περιεχόμενο που να κεντρίζει το ενδιαφέρον για το επιχειρηματικό / τεχνολογικό χαρακτήρα πράξης, εφαρμογές online ψηφοφορίας για σχετικά θέματα με δυνατότητες αυτόματης κλήρωσης δώρων (ενδεικτική λίστα).

Πρωώθηση του e-campaigning ηλεκτρονικού περιεχομένου σε διαδικτυακά κανάλια επικοινωνίας.

Το αναπτυσσόμενο e-campaigning ηλεκτρονικό περιεχόμενο προωθείται σε διαδικτυακά κανάλια επικοινωνίας εθνικού και διεθνούς χαρακτήρα και εμβέλειας. Ειδικότερα και σύμφωνα με τα σενάρια υλοποίησης του σχεδιασμού το περιεχόμενο προωθείται σε διαδικτυακές πύλες εθνικής εμβέλειας (θεματικές ΤΠΕ ΥΓΕΙΑΣ & ΚΟΙΝΩΝΙΚΗΣ ΑΣΦΑΛΙΣΗΣ ή μη όπως ηλεκτρονικός τύπος, δικτυακοί τόποι πανεπιστημίων κ) καθώς και σε δικτυακούς τόπους παγκόσμιας εμβέλειας (ενδεικτική λίστα: wikipedia, google ads, you tube, facebook, second life κ). Οι στοχευμένες αυτές δράσεις θα έχουν σαν σταθερό σημείο αναφοράς την δικτυακή πύλη της παρούσης πράξης.

B. Εφαρμογή Συνέργειας και Συνεργασίας θεματικών ομάδων επιχειρηματικότητας ΤΠΕ ΥΓΕΙΑΣ

B1. Υπηρεσία Συνέργειας και συνεργασίας θεματικών ομάδων επιχειρηματικότητας ΤΠΕ ΥΓΕΙΑΣ

Προετοιμασία δικτυακών φόρα

Με κεντρικό σημείο αναφοράς την αναπτυσσόμενη δικτυακή πύλη της πράξης ορίζονται ομάδες εργασίας για την προετοιμασία των δικτυακών φόρα. Οι ομάδες αυτές εργάζονται σε αφιερωμένους (διαβαθμισμένους) δικτυακούς τόπους της πύλης με εργαλεία συνέργειας και συνεργασίας γνώσης (knowledge collaboration tools)

Δικτυακά τραπέζια εργασίας επιστημονικών ομάδων πράξης

Υλοποιούνται πέντε δικτυακά τραπέζια εργασίας με συμμετοχή εξειδικευμένων επιστημόνων με αντικείμενο την εκλαΐκευση του επιστημονικού περιεχομένου του προς ανάπτυξη ψηφιακού περιεχομένου της πράξης.

Συγγραφή υλικού εκλαΐκευσης του επιστημονικού περιεχομένου

Τα συμπεράσματα των Δικτυακών τραπέζιων εργασίας καθώς και η συνοδευτική τους τεκμηρίωση συνθέτονται συστηματοποιημένα σε ψηφιακή μορφή άμεσα αξιοποιήσιμη από εφαρμογές ψηφιακών / ηλεκτρονικών βιβλιοθηκών καθώς και από αντίστοιχες εκπαιδευτικών δικτυακών πυλών.

Ανάπτυξη και Ενημέρωση της Ηλεκτρονικής Βιβλιοθήκης

Η Ηλεκτρονική Βιβλιοθήκη της πράξης αναπτύσσεται και ενημερώνεται με το επιστημονικό περιεχόμενο που αναπτύσσεται στις ανωτέρω εργασίες

B2. Υπηρεσία Web Conferencing

Web Conference

Υλοποιείται Δικτυακό Συνέδριο (Web Conference) με καλεσμένους ομιλητές από το επιστημονικό αλλά και το πολιτικό διεθνές γίνεσθαι. Τα πρακτικά του συνεδρίου δημοσιεύονται σε επιστημονικό περιοδικό διεθνούς χαρακτήρα καταχωρημένο σε citation index (με κρίση σύνοψης ή κρίση άρθρου).

Στις δορυφορικές συνεδρίες του Web Conference θα λειτουργούν δικτυακές εφαρμογές επίδειξης (demo) των προϊόντων και υπηρεσιών εταιριών, επιχειρήσεων καθώς και εργαστηρίων ακαδημαϊκών και μη. Οι δικτυακές αυτές εφαρμογές θα παρέχουν λίστες από όλους του εμπλεκόμενους (stakeholders) γύρω από ένα συγκεκριμένο επιστημονικό πεδίο του συνεδρίου το οποίο θα αφορά τις υπηρεσίες / προϊόντα των ανωτέρω καθώς και μηχανισμό προτεινόμενων συνεργειών / συνεργασιών γύρω από αυτά (business match making tool).

B3. Υπηρεσία benchmarking messaging e-Health

Σκοπός της εφαρμογής αυτής είναι η δημιουργία ενός περιβάλλοντος **in vitro δοκιμής ανταλλαγής δεδομένων ηλεκτρονικής υγείας** με βάση το πρότυπο HL7 ή σε συνδυασμό με άλλα συναφή και συνεργαζόμενα πρότυπα (πχ LOINC, DICOM, IEEE MEDIX, κλπ) με σκοπό να μπορούν οι φορείς υγείας και οι εταιρίες πληροφορικής να δοκιμάζουν τα σενάρια διαλειτουργικότητας που ετοιμάζουν στη πράξη σε περιβάλλον δοκιμής. Θα επιτρέψει επίσης σε φορείς υγείας να προτείνουν δικά τους τυποποιημένα σενάρια διαλειτουργικότητας και να απαιτούν από τις εταιρίες να τα έχουν δοκιμάσει επιτυχώς in vitro πριν από κάποιο στάδιο του δημοσίου κανονισμού προμηθειών (διαδικασία επιλογής αναδόχων). Στο πλαίσιο αυτό προτείνεται η αξιοποίηση της εμπειρίας της διεθνούς δράσης Integrating the healthcare enterprise ως μια δοκιμασμένη και πετυχημένη βέλτιστη πρακτική. Στην πράξη αυτή η υπηρεσία θα είναι στην διάθεσή του κάθε φορέα / επαγγελματία του κλάδου της Πληροφορικής της Υγείας με την μορφή παραμετροποιήσιμων web services οι οποίες θα προσομοιώνουν συγκεκριμένα σενάρια επικοινωνίας εφαρμογών πληροφορικής της Υγείας βάση του HL7 αλλά και σε συνδυασμό με άλλα συναφή και συνεργαζόμενα πρότυπα (πχ LOINC, DICOM, IEEE MEDIX, κλπ). Με αυτόν τον τρόπο οι χρήστες θα μπορούν να δοκιμάζουν το λογισμικό διαλειτουργικότητας που έχουν την διάθεσή τους (ή / και αναπτύσσουν) για την εφαρμογή / λογισμικό τους σε πραγματικές συνθήκες ανταλλαγής μηνυμάτων παραγωγικής λειτουργίας. Σε συνδυασμό με τις υπηρεσίες «A1. Υπηρεσία ηλεκτρονικού μητρώου εμπειρογνομόνων ηλεκτρονικής υγείας Αναζήτηση Συνεργατών και Εμπειρογνομόνων», «A3. Υπηρεσία ηλεκτρονικών εκθετηρίων σε περιβάλλοντα τεχνολογικών εκθέσεων και τεχνολογικών πάρκων», «B1. Υπηρεσία Συνέργειας και συνεργασίας θεματικών ομάδων επιχειρηματικότητας ΤΠΕ» και «B2. Υπηρεσία Web Conferencing» η παρούσα υπηρεσία στοχεύει στο αποτελέσει το κοινά αποδεκτό πεδίο δοκιμών και ανταλλαγής γνώσης και πρακτικών σε επίπεδο «ζωντανών» εφαρμογών με το ελάχιστο κόστος στους κατασκευαστές / παρόχους των εξειδικευμένων συστημάτων / εφαρμογών ΤΠΕ Υγείας και έτσι να μοχλεύσει την αγορά προς την επιθυμητή όσο και αναγκαία διαλειτουργικότητα.

B4. Υπηρεσία κατανομημένης διαχείρισης έργων

Σκοπός της εφαρμογής αυτής είναι η δημιουργία ενός περιβάλλοντος διαχείρισης έργων για τις ανάγκες των ομάδων εργασίας και των μελών. Θα υπάρχει σαφής διαχωρισμός των έργων και της διαβαθμισμένης πρόσβασης σε αυτά ανάλογα με τα δικαιώματα χρήσης του εκάστοτε έργου. Την υποδομή αυτή θα μπορούν να χρησιμοποιούν και τα μέλη του Φορέων (HL7 Hellas, Ιατρική Εταιρία Αθηνών) και για δικά τους έργα εφόσον το επιθυμούν.

Γ. Εφαρμογή Δια βίου Ηλεκτρονικής Κατάρτισης στελεχών ΤΠΕ Υγείας

Γ1. Υπηρεσία Δια βίου Ηλεκτρονικής Κατάρτισης στελεχών ΤΠΕ Υγείας

Με αξιοποίηση τις εμπειρίας των φορέων της πρότασης δημιουργούνται αυτόνομα προγράμματα σπουδών ηλεκτρονικής Δια βίου κατάρτισης των επαγγελματιών του κλάδου Υγείας σε ομάδες στόχους συμβατές με το αντικείμενο της πρότασης. Αναπτύσσεται Ηλεκτρονικό Περιεχόμενο μαθησιακών ενοτήτων Δια βίου Κατάρτισης. Το περιεχόμενο αυτό δομείται εκπαιδευτικά σε αυτόνομα προγράμματα σπουδών ηλεκτρονικής μάθησης Δια βίου εκπαίδευσης και επίσης δομείται τεχνολογικά κατά SCORM 2.0.

Οι ενότητες αυτές ακολουθούν τις κατηγορίες των φόρα της ενημέρωσης τα οποία και αξιοποιούν για την δια βίου διαδικασία επαγγελματικής κατάρτισης. Υλοποιούνται μαθησιακά σενάρια αξιοποίησης του ψηφιακού περιεχομένου της πράξης ακολουθώντας επίσης την συμβατή κατηγοριοποίηση με αυτή της δράσης ενημέρωσης.

Μια σημαντική διάσταση της προτεινόμενης δράσης είναι ότι, αναπτύσσοντας το ψηφιακό υλικό του εκπαιδευτικού υλικού με το οποίο πραγματεύεται, δημιουργούνται αειφόρα βιώσιμες δομές παραγωγής και κανάλια παροχής ψηφιακών υπηρεσιών οι οποίες θα μπορούν στο διηνεκές να υποστηρίζουν παρόμοιες δράσεις ψηφιακής σύγκλισης με κεντρικό χαρακτήρα την ανάπτυξη ενός πυρηνικού περιεχομένου γνώσης και κατόπιν την βέλτιστη αξιοποίηση του περιεχομένου αυτού με δράσεις Ευαισθητοποίησης, Ενημέρωσης και Δια βίου Κατάρτισης των επαγγελματιών του κλάδου Υγείας.

Γ2. Υπηρεσία Θεματικής Ηλεκτρονικής Βιβλιοθήκης Προτύπων και Εφαρμογών

Το ηλεκτρονικό περιεχόμενο που αναπτύσσεται καθώς και όλο το συνοδευτικό του τεκμηριωτικό και αρχειακό υλικό μεταπώνεται σε ηλεκτρονική δομή ψηφιακής βιβλιοθήκης.

Αποτελέσματα

Τα αναμενόμενα οφέλη από την υλοποίηση της παρούσας πράξης περιλαμβάνουν:

- Την παροχή πλούσιας σε περιεχόμενο γνώσης στις Ελληνικές επιχειρήσεις ΤΠΕ στην ηλεκτρονική υγεία με ελκυστικό και αξιόπιστο τρόπο βασιζόμενο στις θεωρίες και τις πρακτικές των παραδοσιακών αλλά και ψηφιακών Μέσων Ενημέρωσης
- Την ενίσχυση κοινοτήτων πληροφόρησης που θα δημιουργηθούν από ομάδες με κοινά χαρακτηριστικά.
- Αξιοποίηση της συλλογικής γνώσης των χρηστών και εξασφάλιση της ενεργού συμμετοχής τους.
- Την ανάδειξη βέλτιστων πρακτικών και την ανταλλαγή απόψεων για την επίλυση σύγχρονων προβλημάτων των επιχειρήσεων
- Την ενίσχυση του πνευματικού κεφαλαίου των εμπλεκόμενων φορέων νομικών και φυσικών προσώπων και κατά συνέπεια του ανταγωνιστικού τους πλεονεκτήματος.
- Θα επιτρέψει στο Φορέα Υλοποίησης την προσφορά νέων, σύγχρονων ψηφιακών υπηρεσιών προς τα μέλη του με καινοτομικό τρόπο,
- Θα προσδώσει πρόσθετο κύρος στο Φορέα Υλοποίησης, ως βασικού φορέα εκπροσώπησης των επιχειρήσεων – μελών του στην υιοθέτηση σύγχρονων τεχνολογιών στο χώρο των ΤΠΕ στην Υγεία και τη κοινωνική ασφάλιση
- Θα υποστηρίξει τις ελληνικές ΜΜΕ του κλάδου ΤΠΕ στην προσπάθεια αξιοποίησης σύγχρονων ΤΠΕ χωρίς την ανάγκη δαπανηρής επένδυσης,

Αναμενόμενα άμεσα ωφελούμενοι, Ωφελούμενος Πληθυσμός

Οι άμεσα Ωφελούμενοι από τη παρούσα πράξη είναι:

1. Οι εταιρίες πληροφορικής που δραστηριοποιούνται στο χώρο
2. οι εμπειρογνώμονες και ελεύθεροι επαγγελματίες του χώρου των ΤΠΕ στην Υγεία και Κοινωνική Ασφάλιση
3. Τα έργα που υλοποιήθηκαν στο πλαίσιο του μέτρου 2.6 του ΕΠ Κοινωνία της Πληροφορίας
4. Οι χρήστες των έργων αυτών (ιατροί, νοσηλευτές, κλπ) και που θα χρησιμοποιούν τα πληροφοριακά συστήματα στη καθημερινή τους πρακτική
5. Το ΥΥΚΑ
6. Οι επιστημονικές και ακαδημαϊκές κοινότητες

καθότι τα αποτελέσματα του έργου θα μπορούν άμεσα να αξιοποιηθούν στην ευρύτερη χρήση και διάδοση των καλών πρακτικών, ενώ θα διαμορφωθούν οι κατάλληλες προϋποθέσεις για τη βέλτιστη αξιοποίηση των διεθνών προτύπων στην ηλεκτρονική υγεία αλλά και τον ορθολογικό και κοινά αποδεκτό σχεδιασμό των επακόλουθων δράσεων.

Έμμεσα ωφελούμενοι είναι όλοι οι Πολίτες καθώς το έργο θα συμβάλλει μέσο-μακροπρόθεσμα στη βελτίωση των υπηρεσιών υγείας.

Χρονικός προγραμματισμός

Υλοποίηση Ψηφιακών εργαλείων 3-6 μήνες

Ίδρυση και θέση σε λειτουργία του φόρου: 3-6 μήνες

Λειτουργία του Φόρου: συνεχώς.

Εκτιμώμενο κόστος

Κόστος Ψηφιακών εργαλείων; 200.000€ - 500.000€ ανάλογα με το εύρος τους.

Εκτιμώμενο Κόστος Λειτουργίας για 24 μήνες; 1.200.000€

C. Ομάδα για την e – Επιχειρηματικότητα.

C.1. Digital Agenda

Κυριάρχες διαπιστώσεις της Digital Agenda 2020 που σχετίζονται με την ηλεκτρονική επιχειρηματικότητα είναι οι παρακάτω:

- Κατακερματισμένες ψηφιακές αγορές των κρατών μελών
- Έλλειψη ψηφιακού γραμματισμού και δεξιοτήτων
- Ανεπαρκείς προσπάθειες έρευνας και καινοτομίας

Επισημαίνεται η ανάγκη για:

- συνεπή εφαρμογή των κανόνων για το ηλεκτρονικό εμπόριο, την ηλεκτρονική τιμολόγηση και την ηλεκτρονική υπογραφή από τα κράτη μέλη,
- διεύρυνση της πρόσβασης σε περιεχόμενο,
- διαφάνεια της συλλογικής διαχείρισης δικαιωμάτων
- διάθεση προς χρήση των πληροφοριών του Δημόσιου Τομέα

Πραγματικά, η διεθνής εμπειρία διδάσκει πως η επιχειρηματική δραστηριοποίηση στον χώρο της ψηφιακής οικονομίας μπορεί να αποφέρει τεράστια οφέλη για τον καταναλωτή και τις επιχειρήσεις, αλλά και συνολικά για την οικονομική ανάπτυξη μίας χώρας. Οι επιχειρήσεις δημιουργούν νέα κανάλια προσέγγισης με τον καταναλωτή, νέα προϊόντα και νέες υπηρεσίες, ενώ παράλληλα αυξάνουν τη διεθνή ανταγωνιστικότητά τους. Οι καταναλωτές έχουν πρόσβαση σε μία ευρύτερη αγορά, μία παγκόσμια ηλεκτρονική αγορά, εκμεταλλευόμενοι τα θετικά σημεία του ανταγωνισμού.

Σε μία περίοδο ισχυρών οικονομικών προκλήσεων η ανάπτυξη της e-επιχειρηματικότητας είναι κάτι παραπάνω από μία ακόμα απάντηση για ένα καλύτερο οικονομικό περιβάλλον. Δεν αρκεί απλώς η μετατροπή των σημερινών υπηρεσιών σε νέες online υπηρεσίες. Η ανάπτυξη της e-επιχειρηματικότητας μπορεί να διαμορφώσει μία νέα σχέση αγοράς-καταναλωτή, να συντομεύσει την απόσταση ανάμεσα στην καινοτομία και την επιχειρηματικότητα, να δώσει ευκαιρίες επιχειρηματικότητας σε γεωγραφικά απομακρυσμένες περιοχές της χώρας, να συνδυάσει την έρευνα και την επιχειρηματική δραστηριότητα. Μία νέα ψηφιακή αγορά θα μπορέσει να υπερβεί τις όποιες στρεβλώσεις της ελληνικής οικονομίας, να διαρρήξει ολιγοπωλιακές και μονοπωλιακές πρακτικές ενώ οι πολίτες θα αναπτύξουν μία νέα καταναλωτική συμπεριφορά, έχοντας περισσότερες δυνατότητες για σύγκριση και αξιολόγηση των προϊόντων. Η παγκοσμιοποιημένη πλέον ενιαία ψηφιακή αγορά εργασίας μπορεί να δώσει απαντήσεις σε προβλήματα ανεργίας και να δώσει νέες ευκαιρίες για απασχόληση ενώ οι διασυννοριακές αγορές δημιουργούν μία νέα πραγματικότητα για τον καταναλωτή και την επιχείρηση.

Η ανάπτυξη της e-επιχειρηματικότητας αφορά το σύνολο των υπηρεσιών που μπορεί να λαμβάνει ο πολίτης από τον ιδιωτικό τομέα. Σήμερα η Ελλάδα βρίσκεται πίσω σε όλους τους δείκτες που άπτονται της ψηφιακής οικονομίας, τόσο σε ότι αφορά τους καταναλωτές, όσο και τις επιχειρήσεις. Για το λόγο αυτό, η Ομάδα για την ηλεκτρονική επιχειρηματικότητα εντοπίζει τις απαιτούμενες από την Πολιτεία ενέργειες για την άρση αυτής της κατάστασης.

Στόχος της Ομάδας ήταν να εντοπίσει τα σημερινά εμπόδια, να μελετήσει τις λύσεις και να προτείνει τις απαιτούμενες από την Πολιτεία ενέργειες που θα οδηγήσουν στην πλήρη αξιοποίηση από τις ελληνικές επιχειρήσεις των εργαλείων και ευκαιριών παρέχει το Ιντερνετ και η παγκοσμιοποιημένη οικονομία, και θα συνδέσουν την καινοτομία και την έρευνα με την επιχειρηματικότητα.

Ειδική έμφαση δόθηκε, σε αρμονία με την Digital Agenda, στην προσαρμογή του φορολογικού θεσμικού πλαισίου για την πλήρη υιοθέτηση του ηλεκτρονικού τιμολογίου και την απρόσκοπτη συμμετοχή στην ενιαία ευρωπαϊκή ψηφιακή αγορά.

C.2. Η ελληνική πραγματικότητα

Γενικά, σήμερα η ελληνική επιχείρηση βρίσκεται να έχει καλύτερη πρόσβαση στην παγκόσμια ψηφιακή οικονομία από ότι στις αρχές της προηγούμενης δεκαετίας. Ωστόσο, η απόσταση από το μέσο ευρωπαϊκό όρο στους δείκτες χρήσης της υψηλής τεχνολογίας παραμένει σταθερή. Επίσης, κυρίαρχο στοιχείο είναι το ψηφιακό χάσμα μεταξύ πολύ μικρών, μικρών και μεσαίων-μεγάλων επιχειρήσεων, τόσο στην εισαγωγή και χρήση νέων εφαρμογών, όσο και στην υιοθέτηση τεχνολογικών προτύπων. Είναι λοιπόν αναγκαία η συνέχιση των προσπάθειών για καλύτερη πρόσβαση των ελληνικών επιχειρήσεων και των Ελλήνων πολιτών στην ψηφιακή οικονομία.

Το κεντρικό όχημα πολιτικής για την προώθηση στην Ελλάδα των στόχων της Ψηφιακής Ατζέντας είναι το Επιχειρησιακό Πρόγραμμα «Ψηφιακή Σύγκλιση», που είναι ένα από τα ΕΠ του ΕΣΠΑ και αποτελεί το σημαντικότερο χρηματοδοτικό εργαλείο στην υλοποίηση της Ψηφιακής Στρατηγικής.

Ο άξονας προτεραιότητας που σχετίζεται περισσότερο με την e-επιχειρηματικότητα είναι ο ΑΠ 1: Βελτίωση της παραγωγικότητας με αξιοποίηση των ΤΠΕ, και ειδικότερα οι παρακάτω στόχοι:

- Προώθηση της χρήσης ΤΠΕ στις επιχειρήσεις
- Παροχή ψηφιακών υπηρεσιών προς επιχειρήσεις
- Προώθηση της επιχειρηματικότητας σε τομείς που αξιοποιούν τις ΤΠΕ

Η εξειδίκευση των στόχων αυτών αφορούν στην υιοθέτηση νέων τεχνολογιών στην παραγωγική διαδικασία σε συνδυασμό με την ανάπτυξη επιχειρηματικών καινοτομιών και αποτελεί κύριο μέσο βελτίωσης της παραγωγικότητας των επιχειρήσεων. Ιδιαίτερη έμφαση δίνεται στην ενίσχυση της αξιοποίησης των ΤΠΕ από τις ΜΜΕ τόσο σε ότι αφορά νέες επενδύσεις σε ΤΠΕ όσο και σε κίνητρα για την τόνωση της χρήσης τους.

Συγκεκριμένα σχεδιάζονται και υλοποιούνται

- Παρεμβάσεις για την ενίσχυση της επιχειρηματικής κουλτούρας προς τις νέες τεχνολογίες
- Δράσεις στοχευμένης ανάδειξης των ωφελειών των ΤΠΕ ανά κλάδο της οικονομίας
- Παρεμβάσεις υποστήριξης των επιχειρήσεων για τη βελτίωση της αποδοτικότητας τους μέσω ΤΠΕ, με μετρήσιμους στόχους
- Ενέργειες διάχυσης
- Παρεμβάσεις για την ενίσχυση της επιχειρηματικής κουλτούρας προς τις νέες τεχνολογίες

Για παράδειγμα, μέσα στη χρονιά που πέρασε (2010-2011) και σε συνεργασία με τις εργασίες του Digital Greece 2020, προκηρύχθηκαν μια σειρά από δράσεις για την τόνωση της ανταγωνιστικότητας και της ψηφιακής επιχειρηματικότητας.

Χαρακτηριστικό παράδειγμα είναι η προκηρυγμένη δράση digiretail, που έχει ως στόχο την τόνωση της ανταγωνιστικότητας (ενδυνάμωση εξωστρέφειας, ενσωμάτωση τεχνολογικών τάσεων, δημιουργία ανταγωνιστικού πλεονεκτήματος), την ενίσχυση της ψηφιακής επιχειρηματικότητας (καινοτομία, υπηρεσίες προστιθέμενης αξίας, στόχευση σε αγορές),

Η δράση αυτή περιλαμβάνει ενδεικτικά ενέργειες για:

- Εκσυγχρονισμό των κεντρικών καταστημάτων και αποθηκών επιχειρήσεων λιανεμπορίου με εφαρμογές και συστήματα παρακολούθησης της διακίνησης των αποθεμάτων τους
- Συστήματα ηλεκτρονικού τιμολογίου
- Ηλεκτρονική διασύνδεση των καταστημάτων μεταξύ τους
- Ηλεκτρονική διασύνδεση με προμηθευτές
- Εφαρμογές για βελτίωση των παρεχομένων υπηρεσιών προς τους πελάτες
- Βελτίωση της εμπειρίας των πελατών εντός των φυσικών καταστημάτων
- Διεύρυνση των δυνατοτήτων marketing της επιχείρησης

- Ηλεκτρονικό λιανικό εμπόριο

Στην ίδια κατεύθυνση είναι και η δράση digicontent που απευθύνεται σε παραγωγούς περιεχομένου για μια σειρά από επενδύσεις ή ψηφιοποιήσεις.

Επίσης, υπάρχει μια σειρά δράσεις κρατικών ενισχύσεων υπό σχεδιασμό και αφορούν:

- Digimobile για την ενίσχυση της παραγωγής mobile applications
- Digigreek για προώθηση μέσω internet εξαγωγικών προϊόντων
- Digigrowth για ενίσχυση επιτηδευματιών για εξοπλισμό και εφαρμογές νέας γενιάς
- Digivalue για συγκεκριμένα ψηφιακά επενδυτικά σχέδια
- Digiregio για περιφερειακή προσέγγιση στην ενίσχυση συγκεκριμένων κλάδων, διαφορετικών για κάθε περιφέρεια.

C.3. Στόχοι για την e - Επιχειρηματικότητα στο πλαίσιο της Ψηφιακής Ελλάδας 2020

Αναφορικά με τους στόχους της Digital Agenda τα αποτελέσματα του forum σε ότι αφορά διαπιστώσεις και προτάσεις ήταν τα παρακάτω:

1. Υποδομή θεσμικού/ φορολογικού πλαισίου:

ΔΙΑΠΙΣΤΩΣΗ: Το κράτος οφείλει σήμερα να κινηθεί σε δύο κατευθύνσεις για να βοηθήσει στον τομέα αυτό. Ο πρώτος είναι να μετακυληθούν τα εμπόδια που συνεχίζει να υψώνει και ο δεύτερος είναι να ευνοήσει την ανάπτυξη. Στο σημείο που βρισκόμαστε σήμερα ο πρώτος μοιάζει να έχει προτεραιότητα. Σήμερα μια νέα επιχείρηση είναι αναγκασμένη να περνά μεγάλο κομμάτι του χρόνου στα λογιστικά και τα νομικά. Οι επιχειρηματίες στον τομέα του ICT, και κυρίως οι νέοι, δε συγκινούνται από τις επιδοτήσεις. Ζητούν συγκεκριμένα πράγματα ως υποδομή θεσμικού πλαισίου για να μπορούν να προχωρήσουν σε:

- a. Πλήρη ηλεκτρονικοποίηση του Ηλεκτρονικού Τιμολογίου και γενικά διασφάλιση ενός δικαίου και σαφούς τεχνικού περιβάλλοντος για την ηλεκτρονική τιμολόγηση ώστε να διευκολυνθεί η μαζική υιοθέτησή της, με παράλληλη δημιουργία μηχανισμού φοροσήμανσης. Εκπλήρωση της υποχρέωσης που προκύπτει από την ανακοίνωση της Ευρωπαϊκής Επιτροπής για την ηλεκτρονική τιμολόγηση και δημοσιεύτηκε το Δεκέμβριο 2010. Σύμφωνα με αυτή τα κράτη μέλη θα πρέπει μέχρι τον Ιούνιο 2011 να έχουν θεσπίσει εθνικά fora ηλεκτρονικής τιμολόγησης με τη συμμετοχή εκπροσώπων από διάφορους εμπλεκόμενους φορείς της αγοράς. Παράλληλα, στην κατεύθυνση της δημιουργίας ενιαίας ηλεκτρονικής αγοράς, ενθάρρυνση και προώθηση της ανάπτυξης ανοικτών και διαλειτουργικών λύσεων ηλεκτρονικής τιμολόγησης με βάση κοινά πρότυπα, με ιδιαίτερη προσοχή στις ανάγκες των ΜΜΕ.
- b. Εξέταση της σύστασης της ΕΕ για υιοθέτηση από όλους τους φορείς τόσο στον ιδιωτικό όσο και στον δημόσιο τομέα κοινού υποδείγματος τυποποιημένων πληροφοριακών στοιχείων για τα τιμολόγια του διεπαγγελματικού τιμολογίου «UN/CEFACT Cross-Industry Invoice (CII) v. Στενή παρακολούθηση των ενεργειών της ΕΕ για την ολοκλήρωση του Ενιαίου Χώρου Πληρωμών (SEPA) και την ανάδειξη ευρωπαϊκού πλαισίου ηλεκτρονικής τιμολόγησης.
- c. Κίνητρα για τη χρήση χρεωστικών /πιστωτικών/ προπληρωμένων καρτών στους καταναλωτές, ενισχύοντας την κυκλοφορία ηλεκτρονικού χρήματος. Το τελευταίο έχει αποδεδειγμένα οφέλη στην οικονομία της χώρας, μείωση της φοροδιαφυγής, και αποτελεί ισχυρό κίνητρο προτίμησης του ηλεκτρονικού εμπορίου.
- d. Εξασφάλιση της ευρείας χρήσης της ηλεκτρονικής υπογραφής στις συναλλαγές Δημοσίου και επιχειρήσεων.
- e. Αρση γραφειοκρατίας για την έναρξη επιχείρησης ή/και νέας δραστηριότητας μέσα σε επιχείρηση.
- f. Κάθε φορέας του δημόσιου τομέα που απευθύνεται σε επιχειρήσεις να υποχρεούται να έχει έναν ελεύθερης πρόσβασης δικτυακό τόπο όπου θα αναφέρεται ο υπεύθυνος τήρησής του μαζί με τα στοιχεία επικοινωνίας αυτού. Εκεί θα διατίθενται η διεύθυνση ηλεκτρονικής επικοινωνίας με τον φορέα καθώς και εφαρμογές για την υποβολή αναφορών, δηλώσεων και αιτήσεων.

- g. Πλήρη ηλεκτρονικοποίηση Δημοσίων Προμηθειών.
- h. Θεσμοθέτηση ανοίγματος δεδομένων δημοσίου χαρακτήρα. Η θεσμοθέτηση και ενίσχυση της περαιτέρω χρήσης δημόσιας πληροφορίας αποτελεί ένα από τα πλέον αποτελεσματικά εργαλεία για την ενίσχυση της νέας επιχειρηματικότητας και την προώθηση υπηρεσιών προστιθέμενης αξίας.
- i. Θεσμοθέτηση πλαισίου για τη συνεργασία των πανεπιστημίων με εξωτερικούς φορείς που διαθέτουν τεχνογνωσία, ώστε να επιχειρηθεί η μετάγχιση τέτοιου είδους γνώσης από τον ακαδημαϊκό χώρο στη βιομηχανία και αντίστροφα.
- j. Θεσμοθέτηση πλαισίου για την έναρξη και πιστοποίηση ηλεκτρονικών - εικονικών επιχειρήσεων, οι οποίες θα φέρουν τα απαραίτητα εχέγγυα αξιοπιστίας που απαιτούνται έτσι ώστε να τις εμπιστευτεί και χρησιμοποιεί το διεθνές και ελληνικό αγοραστικό κοινό.
- k. Στενή παρακολούθηση και υιοθέτηση της υπό διαμόρφωση ευρωπαϊκής οδηγίας για τη συλλογική διαχείριση δικαιωμάτων.

2. Οριζόντιες δράσεις- δημιουργία κινήματος- αλλαγή νοοτροπίας:

ΔΙΑΠΙΣΤΩΣΗ: Είναι κυρίαρχη σήμερα στην Ελλάδα μια κουλτούρα μη ανάληψης ρίσκου: ένα εκπαιδευτικό σύστημα που δαιμονοποιεί την αποτυχία και τον εναλλακτικό τρόπο σκέψης και προάγει την προσπάθεια για εύρεση "της μοναδικής σωστής λύσης". Το εκπαιδευτικό σύστημα επίσης επικροτεί και επιβραβεύει και εξιδανικεύει περισσότερο την ατομική προσπάθεια (π.χ. σύστημα πανελληνίων εξετάσεων και αξιολόγησης μαθητών) και όχι τη συλλογική δράση και τη συνεργασία, την οποία πολλές φορές και εμποδίζει. Όμως, η καινοτομία, επιχειρηματικότητα και η συνεχής επαγρύπνηση απαιτούν την κοινωνική δικτύωση και την αναπτυξη συνεργασιών με διαφορετικές ομάδες και δίκτυα. Υπάρχει δραματικό χάσμα μεταξύ της γνώσης που διδάσκεται στα πανεπιστήμια της χώρας και τις εξελίξεις που τρέχουν με φρενήρεις ρυθμούς στο χώρο των ΤΠΕ. Είναι μοιραίο το ερευνητικό και διδακτικό προσωπικό των πανεπιστημίων να μην μπορεί να παρακολουθεί τέτοιες εξελίξεις. Έτσι, η ανάπτυξη της καινοτομίας και της επιχειρηματικότητας σε ΤΠΕ στην Ελλάδα βρίσκεται σε χαμηλά επίπεδα. Ένας πρόσθετος λόγος είναι ότι υπάρχει καθαρά εχθρικό κλίμα στην προσπάθεια να γίνει επιχειρηματίας ένας νέος. Σήμερα ένας νέος άνθρωπος που έχει τεχνογνωσία και θα ήθελε να την αξιοποιήσει εμπορικά πρέπει να απευθυνθεί σε δικηγόρους, λογιστές, και φοροτεχνικούς για να καταλάβει ποια είναι τα βήματα που χρειάζονται και ποια είναι η "σωστή" μορφή εταιρίας που πρέπει να συστηθεί. Επιπρόσθετα, υπάρχει συνολική έλλειψη των συνιστωσών αυτού που ονομάζουμε «καινοτομικό περιβάλλον» και «καινοτομική κουλτούρα». Υπάρχει ακόμα έλλειψη επίγνωσης (ή ίσως η ανεπαρκής ενημέρωση) των επιχειρηματιών γύρω από ολόκληρο το φάσμα των δυνατοτήτων που προσφέρει η σύγχρονη τεχνολογία.

ΠΡΟΤΑΣΕΙΣ

- a. **Δημιουργία κοινών σημείων** (σήμερα υπάρχει πολύ μεγάλη πολυδιάσπαση και κανένας Δημόσιος Δικτυακός Τόπος δεν είναι user oriented) **αναφοράς, ενημέρωσης, εκπαίδευσης, δικτύωσης, διαβούλευσης, για όλα τα θέματα ψηφιακής οικονομίας** που θα περιλαμβάνει:

- i. Προς παραδοσιακές επιχειρήσεις: εκπαιδευτικό υλικό για digital marketing, πρακτικές συμβουλές και ευκαιρίες match-making με consultants και παρόχους, καθώς και όλες τις ενέργειες που σχετίζονται με την ψηφιακή οικονομία και την εξωστρέφεια.
- ii. Για καινοτόμες επιχειρήσεις και entrepreneurs στο χώρο των ΤΠΕ: όλα τα επενδυτικά και χρηματοδοτικά εργαλεία και ευκαιρίες, τα τραπεζικά προϊόντα, τις κρατικές πρωτοβουλίες, ακόμα θα φέρνει κοντά το κεφάλαιο επιχειρηματικού ρίσκου με την καλή καινοτομική ιδέα, θα εξηγεί τα βήματα για την έναρξη μιας επιχείρησης.
- iii. δημιουργία μιας πολιτιστικής-τουριστικής μετα-πύλης η οποία θα συγκεντρώνει, καταλογογραφεί και οδηγεί στις διάφορες τουριστικές και πολιτισμικές πύλες που έχουν αναπτυχθεί στην Ελλάδα.

b. Αλλαγή του κλίματος και της νοοτροπίας:

- i. το κράτος πρέπει να διευκολύνει και όχι να παρεμβαίνει.
- ii. Δημιουργία νοοτροπίας ότι «το πιο σημαντικό πράγμα που έχει να κάνει ένας νέος άνθρωπος είναι να κάνει δικιά του επιχείρηση».
- iii. Μια νέα και συγκεκριμένη αφήγηση για την ανάπτυξη. Εθνική στόχευση.
- iv. Δημιουργία κουλτούρας συνεργασίας, ανοικτής καινοτομίας και εξωστρέφειας, που επιτρέπει στις ιδέες να διαδοθούν, να ανταλλαχθούν και να προωθηθούν
- v. Οικοδόμηση ψηφιακής εμπιστοσύνης

c. Ισχυροποίηση της σύνδεσης της επιχειρηματικότητας με την Παιδεία

- i. Εισαγωγή μαθημάτων επιχειρηματικότητας στις σχετικές σχολές (ΕΜΠ, ΟΠΑ, ΠΑΠΕΙ κτλ). Εισαγωγή μαθημάτων digital marketing σε όλες τις σχετικές σχολές.
- ii. Προσαρμογή εκπαιδευτικής ύλης όλων των μαθημάτων στις εξελίξεις στο Internet
- iii. χρησιμοποίηση και ενσωμάτωση των νέων τεχνολογιών και του διαδικτύου στις εκπαιδευτικές διαδικασίες (π.χ. ηλεκτρονική μάθηση) έτσι ώστε να εξοικειώνονται οι σπουδαστές - φοιτητές με την αξιοποίηση και τα οφέλη των νέων τεχνολογιών
- iv. υποστήριξη και εκπαίδευση του διδακτικού προσωπικού στην αξιοποίηση του διαδικτύου στις εκπαιδευτικές διαδικασίες
- v. αλλαγή του συστήματος αξιολόγησης μαθητών - σπουδαστών που να προάγει την ανάπτυξη και διατήρηση συνεργασιών και ομαδικής εργασίας

- vi. Ενίσχυση και συστηματοποίηση των διαλέξεων επιχειρήσεων σε πανεπιστήμια
- vii. Outsourcing μελετών R&D της βιομηχανίας σε πανεπιστήμια
- viii. Διαγωνισμοί και βραβεία για επιχειρηματικές ιδέες, που θα οργανώνονται από επιχειρήσεις
- ix. Υποχρεωτική πρακτική άσκηση φοιτητών συγκεκριμένων μεταπτυχιακών τμημάτων στη βιομηχανία
- x. Ενίσχυση της χρήσης εργαλείων νέων τεχνολογικών στη δευτεροβάθμια εκπαίδευση. Εκσυγχρονισμός των μαθημάτων πληροφορικής και ανάπτυξης εφαρμογών

d. Προώθηση της καινοτομίας στην ηλεκτρονική επιχειρηματικότητα

- i. Οριστικό άνοιγμα, όλων των μη διαβαθμισμένων δεδομένων δημοσίου χαρακτήρα (πχ. Χαρτογραφικά δεδομένα/ γεωγραφικά υπόβαθρα, στατιστικά δεδομένα της ΕΣΥΕ, κίνηση στους δρόμους, τιμές, καύσιμα, κτηματολογικά, ΥΠΑ, αστυνομικά, νοσοκομειακά, ασφαλιστικά, φαρμακευτικά, ερευνητικά, μεταφορικά κτλ.)
- ii. Open access σε ερευνητικά δεδομένα για τον τομέα του e-business, δημιουργία αποθετηρίων ερευνητικών αποτελεσμάτων και εκπαιδευτικού υλικού.
- iii. Συνέχιση της αλληλεπίδρασης κράτους και νέων επιχειρηματιών, όπως έχει ξεκινήσει με τις συναντήσεις των τελευταίων μηνών με τις σχετικές κοινότητες (πχ. opencoffee, #younginnovGR, #epixeirw, startup weekend, LeWeb conference κλπ), της ανοικτότητας και της προώθησης με video. Συνέχιση της επαφής με την αμερικάνικη startup κουλτούρα.

3. ΕΝΙΣΧΥΣΕΙΣ ΕΠΙΧΕΙΡΗΣΕΩΝ

ΔΙΑΠΙΣΤΩΣΗ: Λύσεις με την κρατική υποστήριξη για δημιουργία επιχειρήσεων δεν είναι βιώσιμες. Το Δημόσιο Χρήμα καταλήγει να είναι τοξικό χρήμα. Τα χρήματα από μόνα τους δεν μπορούν να φέρουν ανάπτυξη, ούτε καινοτομία. Δε δημιουργούν νοοτροπία επένδυσης αλλά νοοτροπία επιχορήγησης. Οι επιδοτήσεις πρέπει να αφορούν τριτογενείς αναγκαίες επενδύσεις παραδοσιακών επιχειρήσεων που δε φαίνεται να γίνονται με άλλο τρόπο και που θα έχουν πιο πολύ εκπαιδευτικό χαρακτήρα.

ΠΡΟΤΑΣΕΙΣ: Η πρόβλεψη στο **digiretail για digital marketing** είναι στην πολύ καλή κατεύθυνση για τις παραδοσιακές επιχειρήσεις. Πολύ σημαντικά είναι και τα έργα **Digicontent** και **Digimobile** που ευνοούν την παραγωγή ελκυστικού ελληνικού ψηφιακού περιεχομένου για το Διαδίκτυο και το Κινητό Διαδίκτυο. Για τις καινούργιες καινοτόμες επιχειρήσεις χρειάζονται άλλου τύπου εργαλεία που προσομοιάζουν σε κεφάλαια σποράς ή επιχειρηματικού κινδύνου. Σε πολύ καλή κατεύθυνση βρίσκονται τα **4 χρηματοδοτικά εργαλεία** που ανακοινώνει η Ψηφιακή Σύγκλιση και που ουσιαστικά δίνουν στο κράτος τη μικρότερη δυνατή παρέμβαση και το καθιστούν καταλύτη.

C.4. Δράσεις & ορόσημα σχετικές με την e - Επιχειρηματικότητα προς την Ψηφιακή Ελλάδα 2020

Οι μεσοπρόθεσμες και μακροπρόθεσμες δράσεις που προτάθηκαν στο πλαίσιο του Digital Greece 2020 ήταν οι παρακάτω:

	Θεσμικό πλαίσιο	Οριζόντιες δράσεις	Ενισχύσεις
Παραδοσιακή επιχείρηση- παραδοσιακές λειτουργικές διαδικασίες (B2B/ G2B) και καινοτόμες λειτουργίες στο web 2.0	Πλήρη ηλεκτρονικοποίηση του Ηλ. Τιμολογίου Κίνητρα για τη χρήση χρεωστικών /πιστωτικών/ προπληρωμένων καρτών στους καταναλωτές Πλήρη ηλεκτρονικοποίηση Δημοσίων Προμηθειών.	Δημιουργία κοινού σημείου αναφοράς για την ηλεκτρονική επιχειρηματικότητα, με προσαρμοσμένο για επιχειρήσεις εκπαιδευτικό υλικό για επιχειρηματική χρήση web 2.0, πρακτικές συμβουλές, matching με consultants του χώρου. Στον τομέα του τουρισμού-πολιτισμού: Δημιουργία μιας μετα-πύλης, η οποία θα συγκεντρώνει, καταλογογραφεί και οδηγεί στις διάφορες τουριστικές και πολιτισμικές πύλες που έχουν αναπτυχθεί στην Ελλάδα.	Ενισχύσεις για επενδύσεις σε παραδοσιακές ενέργειες ηλεκτρονικού επιχειρείν. Ενισχύσεις για επενδύσεις σε ενέργειες digital marketing. Εμφαση στα εξαγωγικά προϊόντα. Εμφαση σε εξειδικευμένη περιφερειακή προσέγγιση, δηλαδή ενίσχυση ειδικών κλάδων ανά περιφέρεια.
Νέες επιχειρήσεις / νέες υπηρεσίες/ καινοτομία	Κίνητρα για τη χρήση χρεωστικών /πιστωτικών/ προπληρωμένων καρτών στους καταναλωτές, Άρση γραφειοκρατίας για την έναρξη επιχείρησης ή/και νέας δραστηριότητας μέσα σε επιχείρηση. Αποσαφήνιση σειράς φοροτεχνικών θεμάτων πχ. Διαφορετική φορολογική αντιμετώπιση για τις εξαγωγικές δραστηριότητες/ τα startups/ Φορολογικές απαλλαγές για την προσέγγιση κεφαλαίων	Δημιουργία κοινού σημείου αναφοράς για την ηλεκτρονική επιχειρηματικότητα με όλα τα επενδυτικά και χρηματοδοτικά εργαλεία και ευκαιρίες, τα τραπεζικά προϊόντα, τις κρατικές πρωτοβουλίες και θα , θα εξηγήσει τα βήματα για την έναρξη μιας επιχείρησης. Οριστικό άνοιγμα, όλων των μη διαβαθμισμένων δεδομένων δημοσίου χαρακτήρα Open access σε ερευνητικά δεδομένα για τον τομέα του e-business, δημιουργία αποθετηρίων	Τα 4 χρηματοδοτικά εργαλεία που σχεδίασαν το ΥΠΑΝ και η Ψηφιακή Σύγκλιση βρίσκονται στην καλή κατεύθυνση Εμφαση σε mobile applications Εμφαση σε Green IT Εμφαση σε κοινωνική επιχειρηματικότητα

	από το εξωτερικό. Θεσμοθέτηση ανοίγματος δεδομένων δημοσίου χαρακτήρα	ερευνητικών αποτελεσμάτων και εκπαιδευτικού υλικού. Προσέλκυση ξένων ταλέντων –βλέπε παράδειγμα Χιλής. Συνέχιση της αλληλεπίδρασης κράτους και νέων επιχειρηματιών Ισχυροποίηση της σύνδεσης της επιχειρηματικότητας με την Παιδεία	
--	--	---	--

D. Ομάδα για την Παιδεία - Καινοτομία – Έρευνα.

D.1. Digital Agenda

Το Ψηφιακό Θεματολόγιο για την Ευρώπη προβλέπει ένα αριθμό στόχων προς εκπλήρωση, με την κύρια κατευθυντήρια γραμμή να είναι η αύξηση των επενδύσεων E&A με ταυτόχρονη εξασφάλιση ότι οι καλύτερες ιδέες μας θα φτάσουν στην αγορά. Κύριο στόχο αποτελεί ή αύξηση των συνολικών δαπανών, και από τον Δημόσιο και τον Ιδιωτικό τομέα για Έρευνα και Καινοτομία και η γρηγορότερη μεταφοράς της νέας γνώσης στο πεδίο της παραγωγής καινοτομικών υπηρεσιών και προϊόντων. Στην συνέχεια αναφέρονται τα σημαντικότερα σημεία σε σχέση και με την περιοχή της Παιδείας, Έρευνας και Καινοτομίας, τα οποία είναι:

1. Οι δαπάνες του δημόσιου τομέα της Ευρώπης να χρησιμοποιηθούν για προώθηση της καινοτομίας, αυξάνοντας παράλληλα την αποτελεσματικότητα και την ποιότητα των δημόσιων υπηρεσιών.
2. Οι ευρωπαϊκές δημόσιες αρχές θα πρέπει να ενώσουν τις δυνάμεις τους ώστε να υπάρξει ευθυγράμμιση της κανονιστικής ρύθμισης, της πιστοποίησης, των προμηθειών και της τυποποίησης προς όφελος της καινοτομίας. Σημειώνεται ότι αντίστοιχα ωφέλη αναμένονται και με την προώθηση δράσεων στην περιοχή της Διαλειτουργικότητας και των Προτύπων, της Επιχειρηματικότητας της Σφύζουσας Εννιαίας Αγοράς.
3. Απαραίτητο εργαλείο είναι οι εταιρικές συνεργασίες δημόσιου και ιδιωτικού τομέα και φόρουμ των εμπλεκόμενων παραγόντων ώστε να καταρτιστούν κοινά τεχνολογικοί χάρτες πορείας, από την έρευνα στην εμπορευματοποίηση, για την προσαρμογή της καινοτομίας στις κοινωνικές ανάγκες.
4. Κεντρική σημασία έχουν οι δραστηριότητες μεταφοράς γνώσης ενώ απαιτείται από το Ψηφιακό Θεματολόγιο η δημόσια χρηματοδοτούμενη έρευνα να διαδοθεί ευρύτερα με δημοσίευση ανοικτής πρόσβασης σε επιστημονικά δεδομένα και ανακοινώσεις και επιστημονικές δημοσιεύσεις.

Για την υλοποίηση των παραπάνω γενικών στόχων η Ευρωπαϊκή Επιτροπή θα υλοποιήσει μια βασική, και σειρά συμπληρωματικών δράσεων. Η Βασική Δράση 9 προβλέπει «**να προκαλέσει μόχλευση περισσότερων ιδιωτικών επενδύσεων μέσω στρατηγικής χρήσης των προ-εμπορικών δημόσιων συμβάσεων και των συμπράξεων δημόσιου-ιδιωτικού τομέα, με χρήση διαρθρωτικών ταμείων για έρευνα και καινοτομία, καθώς και με τη διατήρηση του ρυθμού 20% ετήσιας αύξησης του προϋπολογισμού E&A των ΤΠΕ, τουλάχιστον για τη διάρκεια του 7ου ΠΠ.**»

Ταυτοχρονα προβλέπονται οι ακόλουθες επιμέρους συμπληρωματικές δράσεις:

- Με βάση την ευρωπαϊκή στρατηγική για την εξασφάλιση της πρωτοπορίας στις ΤΠΕ, η Ευρώπη πρέπει να εντείνει, να εστιάσει και να συγκεντρώσει το ενδιαφέρον στις επενδύσεις της ώστε να διατηρήσει το ανταγωνιστικό της πλεονέκτημα και να συνεχίσει να επενδύει σε έρευνα υψηλού κινδύνου, συμπεριλαμβανομένης της διεπιστημονικής βασικής έρευνας.
- Η Ευρώπη πρέπει επίσης να αξιοποιήσει τα καινοτόμα πλεονεκτήματά της σε βασικούς τομείς, μέσω ενισχυμένων ηλ-υποδομών και μέσα από στοχευμένη ανάπτυξη συμπλεγμάτων καινοτομίας σε βασικούς τομείς. Πρέπει να αναπτύξει μια πανευρωπαϊκή στρατηγική «υπολογιστικού νέφους», ιδίως για την κυβέρνηση και την επιστήμη.
- ενίσχυση του συντονισμού και της συγκέντρωσης πόρων με τα κράτη μέλη και τον κλάδο, και μεγαλύτερη έμφαση σε συμπράξεις με γνώμονα τη ζήτηση και τις απαιτήσεις των χρηστών, στην υποστήριξη της ΕΕ για έρευνα και καινοτομία στις ΤΠΕ,
- από το 2011 πρόταση μέτρων για την «ελαφριά και γρήγορη» πρόσβαση σε κονδύλια της ΕΕ για έρευνα στις ΤΠΕ, ώστε να καταστούν ελκυστικότερες, ιδίως για ΜΜΕ και νέους ερευνητές ενόψει ευρύτερης εφαρμογής στο πλαίσιο της αναθεώρησης του ενωσιακού πλαισίου ΕΤΑ,

- εξασφάλιση επαρκούς οικονομικής στήριξης σε κοινές ερευνητικές υποδομές και συμπλέγματα φορέων καινοτομίας ΤΠΕ, ανάπτυξη περαιτέρω ηλ-υποδομών και καθιέρωση ενωσιακής στρατηγικής υπολογιστικού νέφους, ιδίως στη διοίκηση και την επιστήμη,
- συνεργασία με τους ενδιαφερόμενους φορείς για ανάπτυξη μιας νέας γενιάς εφαρμογών και υπηρεσιών ιστού, συμπεριλαμβανομένων για πολυγλωσσικό περιεχόμενο και υπηρεσίες, υποστηρίζοντας πρότυπα και ανοιχτές πλατφόρμες, μέσω των προγραμμάτων που χρηματοδοτούνται από την ΕΕ. και διαλειτουργικές λύσεις για την αξιοποίηση των ΤΠΕ σε όλους τους τομείς.
- Πρωτοβουλίες κατευθυνόμενες από τον κλάδο με στόχο πρότυπα και ανοιχτές πλατφόρμες για νέα προϊόντα και υπηρεσίες θα υποστηριχθούν σε χρηματοδοτούμενα από την ΕΕ προγράμματα. Η Επιτροπή θα ενισχύσει τις δραστηριότητες που συγκεντρώνουν τα ενδιαφερόμενα μέρη γύρω από κοινά ερευνητικά προγράμματα σε πεδία όπως το μέλλον του διαδικτύου συμπεριλαμβανομένου του Ίντερνετ των πραγμάτων και σε βασικές τεχνολογίες ευρείας διάδοσης σε ΤΠΕ.

Στο επίπεδο των υποχρεώσεων των κρατών μελών, για τις οποίες θα γίνει αναλυτική αναφορά στην συνέχεια, προβλέπονται οι παρακάτω υποχρεώσεις:

- έως το 2020, **να διπλασιάσουν την ετήσια συνολική δημόσια δαπάνη** για Ε&Α στις ΤΠΕ, από 5,5 δισ. ευρώ σε 11 δισ. (περιλαμβάνονται τα προγράμματα της ΕΕ), με τρόπο που **δημιουργεί μόχλευση ισοδύναμης αύξησης των ιδιωτικών δαπανών** από 35 δισ. σε 70 δισ. ευρώ,
- **να αναλάβουν πιλοτικές εφαρμογές μεγάλης κλίμακας** για τη δοκιμή και την εκπόνηση καινοτόμων και διαλειτουργικών λύσεων σε πεδία δημόσιου συμφέροντος που χρηματοδοτούνται από το ΠΑΚ/CIP.

Σε σχέση με τον χρονικό προγραμματισμό σε επίπεδο απαιτούμενων Νομοθετικών δράσεων/προτάσεων από την Ευρωπαϊκή Επιτροπή, δεν προκύπτουν απαιτούμενες νομοθετικές δράσεις για την υλοποίηση των στόχων. Ως κύριος ποσοτικός στόχος παραμένει η **«αύξηση Ε&Α στις ΤΠΕ: διπλασιασμός δημόσιων επενδύσεων στα 11 δισ ευρώ. Όπου με βάση ότι τα κονδύλια του κρατικού προϋπολογισμού ΤΠΕ ή οι δαπάνες που διατίθενται για Ε&Α (ICT GBAORD) ανήλθαν το 2007 σε 5,7 δισ. ονομαστικά ευρώ»**.

Ωστόσο, στο επίπεδο υλοποίησης των επιμέρους δράσεων η Επιτροπή ήδη έχει προχωρήσει στην υιοθέτηση και υλοποίηση επιμέρους δράσεων για την αντιμετώπιση των ζητημάτων που έχουν τεθεί από το Ψηφιακό Θεματολόγιο. Συγκεκριμένα:

- η Επιτροπή συνεχίζει την χρηματοδότηση του εννιαίου Ευρωπαϊκού χώρου ερευνας, ενώ έχουν προταθεί από κοινού με την βιομηχανία συντονιζόμενα προγράμματα, π.χ. AAL και τις προσκλήσεις ERANET+ στη φωτονική, για την περίοδο 2011-12 θα προταθούν νέες δράσεις σε τομείς όπως η ηλ-υγεία και ο έξυπνος φωτισμός.
- Στο πλαίσιο της συγχρηματοδότησης δράσεων Έρευνας και Καινοτομίας από τον Δημόσιο και τον Ιδιωτικό τομέα η Επιτροπή την περίοδο 2011-13, η Επιτροπή θα συγχρηματοδοτήσει πέντε νέες δράσεις για τις προ-εμπορικές δημόσιες συμβάσεις που αφορούν τα κράτη μέλη, ενώ την ίδια περίοδο, η Επιτροπή θα υποστηρίξει έξι συμπράξεις δημόσιου-ιδιωτικού τομέα από τις ΤΠΕ στο 7ο ΠΠ, συνολικής χρηματοδότησης ύψους 1 δισ. ευρώ και θα αντληθούν περίπου 2 δισ. ευρώ σε ιδιωτικές δαπάνες.
- Επίσης η Επιτροπή ήδη έχει εκκινήσει διαδικασίες απλούστευσης της εφαρμογής των προγραμμάτων του πλαισίου ερευνάς, σύμφωνα και με την ανακοίνωση «Με αντικείμενο την απλούστευση της εφαρμογής των προγραμμάτων – πλαίσιο έρευνας», COM (2010) 187».
- Τέλος η Επιτροπή ήδη έχει υλοποιήσει πιλοτικό πρόγραμμα υιοθέτησης Ανοικτής Πρόσβασης για 7 ερευνητικές περιοχές του Προγράμματος Πλάσιο για την Έρευνα (βλ. FP7 Open Access Pilot) ενώ η Επιτροπή θα επεκτείνει δεόντως τις τρέχουσες απαιτήσεις δημοσίευσης Ανοικτής Πρόσβασης, όπως προβλέπεται στην απόφαση C(2008) 4408 της Επιτροπής.

Σημειώνεται ότι με βάση τις εξελισσόμενες πρωτοβουλίες της Επιτροπής θα απαιτηθεί η περαιτέρω επιτάχυνση των επιμέρους δράσεων στο Ελληνικό πεδίο για την υλοποίηση σχετικών δράσεων.

D.2. Η ελληνική πραγματικότητα

Σε σχέση με τις επισημάνσεις του Ψηφιακού Θεματολογίου της Ε.Ε. η Ελληνική πραγματικότητα εμφανίζει αντιστοιχία στις κύριες διαπιστώσεις και προβλήματα, με επιπρόσθετο ωστόσο χαρακτηριστικό ότι παρουσιάζονται, σε ορισμένους τομείς, επιπλέον υστέρηση. Κατά κύριο λόγο όπου παρατηρείται υστέρηση προκύπτει ως αποτέλεσμα περιοριστικών παραγόντων, οι οποίοι έχουν αναδειχθεί και σχολιαστεί πολλές φορές κατά επανάληψη, σε μια σειρά συγγενών περιοχών δράσεων, αναφέρονται ενδεικτικά η δυσκολία του περιβάλλοντος επιχειρηματικότητας, η γραφειοκρατία και οι αδυναμίες της δημόσιας διοίκησης. Ταυτόχρονα, όμως υπάρχει πλούσιο ανθρώπινο ερευνητικό δυναμικό, πυρηνες καινοτομίας με διεθνή ακτινοβολία, σημαντική εξωστρέφεια, παραδείγματα καλής λειτουργίας ερευνητικών υποδομών, καθώς και σημαντικές δυνατότητες περαιτέρω ανάπτυξης.

Για την ακριβέστερη και εμπειριστατωμένη παρουσίαση του Ελληνικού περιβάλλοντος, τα χαρακτηριστικά του οποίου είναι σε μεγάλο βαθμό γνωστά, ενώ ταυτόχρονα δεν αποτελούν τον κύριο σκοπό της παρούσας έκθεσης, θα αξιοποιηθούν, πέρα από τις γενικές για το ευρωπαϊκό χώρο επισημάνσεις του «Ψηφιακού Θεματολογίου για την Ευρώπη», τα συμπεράσματα από δύο πρόσφατες και έγκυρες μελέτες για την καταγραφή του περιβάλλοντος έρευνας και καινοτομίας στον Ελληνικό χώρο.

Η πρώτη αναφέρεται στα γενικά ποιοτικά και ποσοτικά χαρακτηριστικά του Ελληνικού περιβάλλοντος καινοτομίας και είναι ο «**Ελληνικός χάρτης καινοτομίας, αποτύπωση δεδομένων, συγκριτική ανάλυση, προτάσεις, 2010**», υπό την επιστημονική επιμέλεια του Δρ. Δημήτριου Δενιόζου. Στον χάρτη γίνεται αποτύπωση της κατάστασης στο τρίγωνο Καινοτομία, Επιχειρηματικότητα και Ανάπτυξη, συμπεριλαμβάνοντας την αποτύπωση της συγκριτικής θέσης της Ελλάδας στους δείκτες καινοτομικών επιδόσεων, με τρόπο που να αναδεικνύει τόσο τα ισχυρά σημεία της χώρας όσο και εκείνα που χρήζουν βελτίωσης απέναντι στον παγκόσμιο ανταγωνισμό.

Η δεύτερη, αναφέρεται στα ποσοτικά χαρακτηριστικά με βάση τα ερευνητικά αποτελέσματα της χώρας στο επίπεδο των επιστημονικών δημοσιεύσεων και είναι η μελέτη «**Ελληνικές επιστημονικές δημοσιεύσεις 1993-2008, Βιβλιομετρική ανάλυση ελληνικών δημοσιεύσεων σε διεθνή επιστημονικά περιοδικά**» από το Εθνικό Κέντρο Τεκμηρίωσης. Η μελέτη αυτή εστιάζει στην ανάλυση ποσοτικών βιβλιομετρικών δεδομένων για την ανάδειξη των χαρακτηριστών του Ελληνικού ερευνητικού περιβάλλοντος, την σχέση του με τον ευρωπαϊκό και διεθνή χώρο, και συμπληρώνει τα χαρακτηριστικά που αναδεικνύονται από τον Ελληνικό χάρτη καινοτομίας.

Πιο συγκεκριμένα στο Ψηφιακό Θεματολόγιο για την Ευρώπη παρατηρείται ότι συνολικά η Ευρώπη υπο-επενδύει σε έρευνα και ανάπτυξη που αφορούν ΤΠΕ. Σε σύγκριση με τους κύριους εμπορικούς ανταγωνιστές όπως οι ΗΠΑ, η Ε&Α σε ΤΠΕ στην Ευρώπη δεν αντιπροσωπεύει μόνο πολύ μικρότερο ποσοστό της συνολικής δαπάνης Ε&Α (17% έναντι 29%) ενώ ταυτόχρονα είναι και σημαντικά μικρότερη σε απόλυτους αριθμούς.

Εικόνα 1: Συνολική δαπάνη ΤΠΕ E&A σε δις ευρώ(2007) Πηγή: Eurostat και IPTS-JRC

Παράλληλα οι ιδιωτικές επενδύσεις σε Έρευνα και Καινοτομία παραμένουν αναλογικά χαμηλές στον Ευρωπαϊκό χώρο.

Πιο συγκεκριμένα για την Ελλάδα και σύμφωνα με τον «Ελληνικό Χάρτη Καινοτομίας» παρατηρείται ότι *το φάσμα των τομέων όπου η Ελλάδα υστερεί έναντι των εταίρων και ανταγωνιστών είναι πολύ ευρύ*. Οι επιδόσεις της Ελλάδας στην καινοτομία, όπως παρουσιάζονται στον *Συνοπτικό Δείκτη Καινοτομίας (SII) του European Innovation Scoreboard* ωστόσο συνεχίζουν να βελτιώνονται σταθερά αλλά αργά τοποθετώντας την Ελλάδα στην ομάδα των μέτριων καινοτόμων.

Από την άλλη, και σύμφωνα με τον Ελληνικό χάρτη καινοτομίας, σε ιδιαίτερη ύφεση βρίσκονται οι δείκτες που έχουν σχέση με την οικονομία της γνώσης, όπως και εκείνοι που σχετίζονται με τις δημόσιες και τις επιχειρηματικές επενδύσεις σε έρευνα και τεχνολογική ανάπτυξη, σε τεχνολογίες πληροφορίας και επικοινωνιών και σε καινοτομία μη εξαρτώμενη από έρευνα. Παράλληλα, η εκπαίδευση και τα επιχειρηματικά κεφάλαια συνεχίζουν να υστερούν σε σημαντικό βαθμό ακόμα σε σχέση με τις ευρωπαϊκές επιδόσεις, οι οποίες, όπως προαναφέρθηκε, είναι συνολικά σημαντικά υποδεέστερες έναντι των κυρίων εμπορικών εταίρων της ΕΕ.

Ιδιαίτερα σημασία έχει η παρατήρηση, ότι αν και συνήθως γίνεται λόγος για θέματα γραφειοκρατίας και έλλειψης χρηματοδότησης για εταιρείες έντασης γνώσης, δεν γίνεται συχνά νύξη για θέματα κοινωνικής ένταξης και αποδοχής της επιχειρηματικής δραστηριότητας, και ιδιαίτερα αυτής που σχετίζεται και με την καινοτομία. Ταυτόχρονα, επισημαίνεται στον χάρτη καινοτομίας ότι στο επιχειρηματικό δυναμικό, έχει αναπτυχθεί ένας δυσιμός στον χώρο των επιχειρήσεων, με μερικές επιχειρήσεις υψηλής ανταγωνιστικότητας με ευρωπαϊκά κριτήρια και ένα πλήθος άλλων που επιβιώνει χάρις στις στρεβλώσεις του άμεσου επιχειρηματικού περιβάλλοντος, ενώ παρατηρείται η κατάσταση οι πιο επιτυχημένοι επιχειρηματίες με σημαντικές επιδόσεις που θα μπορούσαν να προβληθούν για να αναδειχτεί η συμβολή τους στην οικονομική εξέλιξη προτιμούν να εργάζονται αφανώς, φοβούμενοι ότι η έκθεσή τους στη δημοσιότητα θα τους βλάψει περισσότερο απ' ό,τι θα τους ωφελήσει.

Σημειώνεται ότι επιχειρηματικές επιτυχίες βασισμένες στην καινοτομία και τις νέες τεχνολογίες υπάρχουν, αλλά τις περισσότερες φορές περνούν απαρατήρητες. Τα πρώτα βήματα έχουν ήδη γίνει για να αντιστραφεί η γενικευμένη άποψη που θέλει την Ελλάδα να μην καινοτομεί, χρειάζεται όμως μία πιο συντονισμένη προσπάθεια επιβράβευσης και προβολής των "success stories".

Απο την άλλη στο συγγενές πεδίο των επιστημονικών δημοσιεύσεων και της απηχησης τους, ως ένας από τους επιμέρους δείκτες καινοτομίας και ερευνητικής αποτελεσματικότητας, σύμφωνα με την μελέτη του Εθνικού Κέντρου Τεκμηρίωσης «Ελληνικές Δημοσιεύσεις 1993 –

2008», κατά την περίοδο 1993-2008, ο **αριθμός των ελληνικών δημοσιεύσεων** ακολουθεί συνεχή ανοδική πορεία, με αποτέλεσμα η Ελλάδα να παρουσιάζει από τους μεγαλύτερους ρυθμούς αύξησης μεταξύ των 27 χωρών μελών της Ευρωπαϊκής Ένωσης (ΕΕ) και των 30 χωρών μελών του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ).

Τη συγκεκριμένη περίοδο δημοσιεύθηκαν συνολικά 92.456 επιστημονικά άρθρα και ο ετήσιος αριθμός των ελληνικών δημοσιεύσεων τετραπλασιάστηκε: το 2008 δημοσιεύθηκαν 10.562 ελληνικές επιστημονικές εργασίες, έναντι 2.654 δημοσιεύσεων το 1993 (Διάγραμμα 2.1). Σημειώνεται ότι η Ελλάδα παρουσιάζει από τους μεγαλύτερους ρυθμούς αύξησης του αριθμού των επιστημονικών δημοσιεύσεων συγκριτικά με τις χώρες μέλη της ΕΕ και του ΟΟΣΑ. Καταλαμβάνει την 5η θέση μεταξύ των 30 χωρών του ΟΟΣΑ με συντελεστή μεταβολής σε αριθμό δημοσιεύσεων 3,98, ενώ ο αντίστοιχος μέσος όρος των 27 χωρών της ΕΕ είναι 1,87 και του ΟΟΣΑ 1,65.

Η ικανοποιητική επίδοση της Ελλάδας στην παραγωγή επιστημονικών δημοσιεύσεων αποτυπώνεται και στον αριθμό των δημοσιεύσεων σε σχέση με τον πληθυσμό της. Το 2007, με 820 δημοσιεύσεις ανά 1.000.000 κατοίκους, η Ελλάδα κατατάσσεται 17η μεταξύ των χωρών μελών του ΟΟΣΑ, βελτιώνοντας σημαντικά τη θέση της σε σχέση με το 1993, και ξεπερνώντας χώρες όπως η Ιαπωνία, η Ιταλία και η Ισπανία. (Εικόνα 2).

Εικόνα 2: Αριθμός ελληνικών επιστημονικών δημοσιεύσεων για την περίοδο 1993-2008. Πηγή: EKT, Thomson Reuters, NSI 1981-2008.

Εικόνα 3: Μεριδίο (%) δημοσιεύσεων των χωρών του ΟΟΣΑ, για τα έτη 1993 και 2008.
Πηγή: EKT, Reuters, NSI 1981-2008.

Στο επίπεδο του ποιοτικού δείκτη των **αναφορών** που γίνονται από άλλους επιστήμονες σε μια δημοσίευση και ο οποίος αποτελεί μέτρο για την "απήχηση" που έχει η δημοσίευση στην επιστημονική κοινότητα, από το 1993 έως το 2008, η αναγνωρισιμότητα και η απήχηση των ελληνικών δημοσιεύσεων στη διεθνή επιστημονική κοινότητα διευρύνεται όλο και περισσότερο. Στη διάρκεια της περιόδου σημειώνεται αύξηση, όχι μόνο στον αριθμό των αναφορών που έχουν οι ελληνικές δημοσιεύσεις, αλλά και στο ποσοστό των δημοσιεύσεων που, από το σύνολο των ελληνικών δημοσιεύσεων, τελικά λαμβάνουν αναφορές (Διάγραμμα 2.6). Ταυτόχρονα σύμφωνα με την μελέτη επισημαίνεται ότι ο ρυθμός αύξησης που παρουσιάζει το ποσοστό των ελληνικών δημοσιεύσεων που λαμβάνουν αναφορές είναι μεγαλύτερος από τον αντίστοιχο των χωρών μελών της ΕΕ και του ΟΟΣΑ. Παρά τη συνεχή ανοδική πορεία, ο δείκτης απήχησης των ελληνικών δημοσιεύσεων στη διεθνή επιστημονική κοινότητα βρίσκεται ακόμα σε χαμηλότερα επίπεδα από τη μέση απήχηση που έχουν οι δημοσιεύσεις των χωρών μελών της ΕΕ και του ΟΟΣΑ (Εικόνα 4). Στη διάρκεια της πενταετίας 2004-2008 οι ελληνικές δημοσιεύσεις έλαβαν κατά μέσο όρο 3,82 αναφορές ανά δημοσίευση, ενώ ο αντίστοιχος μέσος όρος των χωρών μελών της ΕΕ είναι 5,03 και του ΟΟΣΑ 5,20. Η επίδοση της Ελλάδας στην παραγωγή δημοσιεύσεων με υψηλή απήχηση είναι επίσης χαμηλότερη από τον παγκόσμιο μέσο όρο. Την πενταετία 2004-2008, η ποσοστιαία αναλογία που καταλαμβάνουν οι δημοσιεύσεις με υψηλή απήχηση στο σύνολο των ελληνικών δημοσιεύσεων είναι 0,8%, 4,0%, 8,3%, 21,8% και 43,7%, σε όλες τις περιπτώσεις μικρότερη από τον αντίστοιχο παγκόσμιο μέσο όρο 1%, 5%, 10%, 25% και 50%.

Εικόνα 4: Δείκτης απήχησης των δημοσιεύσεων της Ελλάδας, των χωρών μελών της ΕΕ και των χωρών του ΟΟΣΑ, για την περίοδο 1993-2008. Πηγή: EKT, Thomson Reuters, NSI 1981-2008.

Όσον αφορά τις συνεργασίες σε διεθνές επίπεδο, στο σύνολο των 92.456 ελληνικών δημοσιεύσεων την περίοδο 1993-2008 καταγράφηκαν συνολικά 34.195 επιστημονικές δημοσιεύσεις με ερευνητές από άλλες χώρες. Το 2008 οι δημοσιεύσεις οι οποίες πραγματοποιήθηκαν με διεθνείς συνεργασίες αποτελούν το 38% των συνολικών ελληνικών δημοσιεύσεων, έναντι ποσοστού 33% το 1993.

Συμπερασματικά και με βάση τα τρία παραπάνω εμπειριστατωμένα κείμενα αναφοράς (Ψηφιακό Θεματολόγιο, Χαρτης Καινοτομίας, Ανάλυση Ελληνικών Επιστημονικών δημοσιεύσεων 1993-2008) αλλά και τις εμπειρικές παρατηρήσεις και επισημάνσεις που συλλέχθηκαν στο Φόρουμ Ψηφιακή Ελλάδα 2020 μπορούν να εξαχθούν τα παρακάτω κύρια σχετικά συμπεράσματα για την Ελληνική πραγματικότητα:

1. Όπως και στον Ευρωπαϊκό χώρο, ιδιαίτερα και στον Ελληνικό, οι επενδύσεις για την Ερευνά και Καινοτομία υπολείπονται έναντι των κυριότερων εμπορικών ανταγωνιστών της ΕΕ. Ιδιαίτερα για την Ελλάδα αυτό ο στόχος, ιδίως στο επίπεδο των επενδύσεων του ιδιωτικού τομέα, παρουσιάζει ακόμα μεγαλύτερη υστέρηση σε σχέση και με την Ευρωπαϊκή πραγματικότητα.
2. Υπάρχει σημαντική ποσοτική και ποιοτική βελτίωση της θέσης του Ελληνικού περιβάλλοντος ερευνας κατά την τελευταία δεκαπενταετία. Αντίστοιχα ωστόσο απαιτείται περαιτέρω ενίσχυση του επιπέδου ενίσχυσης του.
3. Υπάρχει, ως εμπειρική διαπίστωση, σημαντική εξάρτηση από συγχραδοματούμενη κυρίως από τα προγράμματα πλαίσιο της ΕΕ για τον ελληνικό ακαδημαϊκό και ερευνητικό χώρο, η μικρή συμμετοχή των ιδιωτών φορέων. Αυτό έχει ως αποτέλεσμα ένα ικανοποιητικό επίπεδο εξωτερικών συνεργασιών αλλά και μικρότερο βαθμό εσωτερικών συνεργασιών ανάμεσα σε Ελληνικού φορείς.
4. Υπάρχουν σημαντικοί πυρήνες καινοτομίας και στο ερευνητικό και στο επιχειρηματικό επίπεδο, ωστόσο χρήσιμη θα ήταν όχι μόνο η ενίσχυση τους αλλά και η προβολή των επιτευγμάτων τους, της εμβέλειας τους και γενικότερα των success stories. Ιδιαίτερα παρατηρείται φορείς με εξωστρέφεια να μην επιθυμούν με ισχύρο τρόπο την προβολή των αποτελεσμάτων τους στο εσωτερικό πεδίο.
5. Αν και υπάρχουν μια σειρά από γραφειοκρατικά εμπόδια, οι δομές της πλειοψηφίας των Ελληνικών επιχειρήσεων δεν είναι τοποθετημένες ή οργανωμένες ώστε να μπορούν να ενσωματώσουν στην ανάπτυξη τους τεχνολογίες έντασης γνώσης. Ταυτόχρονα, η πλειοψηφία των επιχειρήσεων έχει μικρό και μεσαίο μέγεθος σε σχέση με τον Ευρωπαϊκό μέσο όρο.

D.3. Στόχοι για την Παιδεία - Καινοτομία – Έρευνα στο πλαίσιο της Ψηφιακής Ελλάδας 2020

Το Ψηφιακό Θεματολόγιο θέτει ως κύρια κατευθυντήρια γραμμή την ανάγκη «**αύξησης των επενδύσεων σε E&A**» και την εξασφάλιση ότι «**οι καλύτερες ιδέες φτάνουν στην αγορά**» ενώ θέτει ως στόχο τα κράτη μέλη να «**διπλασιάσουν την ετήσια συνολική δημόσια δαπάνη για E&A στις ΤΠΕ, από 5,5 δισ. ευρώ σε 11 δισ. (περιλαμβάνονται τα προγράμματα της ΕΕ)**», με τρόπο που δημιουργεί «**μόχλευση ισοδύναμης αύξησης των ιδιωτικών δαπανών από 35 δισ. σε 70 δισ. Ευρώ**», καθώς και να αναλάβουν «**πιλοτικές εφαρμογές μεγάλης κλίμακας για τη δοκιμή και την εκπόνηση καινοτόμων και διαλειτουργικών λύσεων σε πεδία δημόσιου συμφέροντος**». Με βάση τους παραπάνω άξονες οι κύριοι διαφαινόμενοι στόχοι ανά άξονα είναι, με βάση τις συνθήκες του Ελληνικού περιβάλλοντος:

«οι καλύτερες ιδέες φτάνουν στην αγορά»

1. Απλοποίηση των διαδικασιών χρηματοδότησης ώστε οι καλύτερες πιο υποσχόμενες και καινοτομικές ιδέες να φτάνουν στην υλοποίηση τους και στην συνέχεια στην αγορά.
2. Απλοποίηση και διευκόλυνση της επιχειρηματικής διαδικασίας, (στόχος και της Επιχειρηματικότητας) ιδιαίτερα για τις νέες, και τις μικρές και μεσαίες επιχειρήσεις.

«μόχλευση ισοδύναμης αύξησης των ιδιωτικών δαπανών»

Γενικός στόχος σύμφωνα με το Ψηφιακό Θεματολόγιο είναι η μόχλευση του ενδιαφέροντος του Ιδιωτικού τομέα σε δράσεις Έρευνας και στην υλοποίηση και παραγωγή καινοτομικών, σε διεθνές επίπεδο προϊόντων και υπηρεσιών μέσω:

1. Προβολή καλών παραδειγμάτων επιτυχημένης καινοτομικής επιχειρηματικότητας με case studies και προβολή μεγάλων επιτυχιών. Επιπρόσθετα, καλλιέργεια κλίματος ενθάρρυνσης και επιβράβευσης της καινοτομίας σε όλες τις βαθμίδες της εκπαίδευσης.
2. Προσέλκυση επιχειρηματικού και εργασιακού δυναμικού στον χώρο της καινοτομίας αλλά και στην εκμετάλλευση ερευνητικών και καινοτομικών αποτελεσμάτων από την παραδοσιακή, κατά βάση, Ελληνική επιχείρηση.
3. Προσέλκυση επενδύσεων στο χώρο από το Εξωτερικό και την Ελληνική Διασπορά.
4. Μεγιστοποίηση της απόδοσης των Δημοσίων επενδύσεων στην έρευνα και με την βελτιστοποίηση της ροής των ερευνητικών αποτελεσμάτων προς την κοινωνία και την επιχειρηματική κοινότητα, με την υιοθέτηση πολιτικής Ανοικτής Πρόσβασης και στον Ελληνικό χώρο ερευνάς, τουλάχιστον για τους δημόσιους φορείς.

«πιλοτικές εφαρμογές μεγάλης κλίμακας για τη δοκιμή και την εκπόνηση καινοτόμων και διαλειτουργικών λύσεων σε πεδία δημόσιου συμφέροντος»

1. Σε ώριμες περιοχές που υπάρχει η απαραίτητη ωριμότητα να υπάρξουν συνεργασίες δημόσιου και ιδιωτικού τομέα καταρτιστούν κοινά τεχνολογικοί χάρτες πορείας, από την έρευνα στην εμπορευματοποίηση, για την προσαρμογή της καινοτομίας στις κοινωνικές ανάγκες. Οι περιοχές θα πρέπει να εξεταστούν με βάση τα τοπικά ανταγωνιστικά πλεονεκτήματα και τον εν δυνάμει βαθμό εξωστρέφειας και να τύχουν ισχυρής συνδυασμένης υποστήριξης από τον Δημόσιο και Ιδιωτικό τομέα.
2. Επιπρόσθετα η ανάληψη πιλοτικών εφαρμογών μεγάλης κλίμακας για τη δοκιμή και την εκπόνηση καινοτόμων και διαλειτουργικών λύσεων σε πεδία δημόσιου συμφέροντος και για την βελτίωση των παρεχομένων υπηρεσιών από την Δημόσια Διοίκηση.
3. Την υποστήριξη των ερευνητικών ηλ-υποδομών καθώς και των ηλ-υποδομών για την διάχυση ερευνητικών αποτελεσμάτων στο σύνολο των εν δυνάμει πυρήνων καινοτομίας, δημόσιου και ιδιωτικού συμφέροντος.

Οι παραπάνω επιμέρους στόχοι αν και παρουσιάζονται ανά κάθε επιμέρους περιοχή ωστόσο λειτουργούν συνδυαστικά και ολοκληρωμένα.

D.4. Δράσεις & ορόσημα σχετικές με την Παιδεία - Καινοτομία - Έρευνα προς την Ψηφιακή Ελλάδα 2020

Τα αποτελέσματα του forum σε σχέση με τις μεσοπρόθεσμες και μακροχρόνιες δράσεις και τα ορόσημα για την ολοκλήρωση των στόχων που έχουν τεθεί παραπάνω.

Με βάση και τις δράσεις του Ψηφιακού Θεματολογίου για την Ευρώπη και τα αποτελέσματα της δημόσιας διαβούλευσης προτείνονται οι παρακάτω δράσεις. Οι δράσεις απαριθμούνται με βάση τον χρονικό προγραμματισμό τους, αυτές που θεωρούνται πιο άμεσα υλοποιήσιμες τοποθετούνται στην αρχή. Επίσης δίνεται η συσχέτισή τους με το Ψηφιακό Θεματολόγιο για την Ευρώπη.

Δράση	Περιγραφή	Χρονικός Ορίζοντας	Ψηφιακό Θεματολόγιο για την Ευρώπη
Πολιτική Ανοικτής Πρόσβασης σε επιστημονικά δεδομένα και δημοσιεύσεις	Επιβολή πολιτικής ανοικτής πρόσβασης σε δημόσια χρηματοδοτούμενα Ερευνητικά αποτελέσματα ώστε να υπάρξει διευκόλυνση ροής επιστημονικών πληροφοριών σε Ελληνικές μικρές και μεσαίες επιχειρήσεις. Μεταφορά γνώσης μέσω υποδομών διάθεσης ερευνητικού περιεχομένου και διαφόρων τύπου δεδομένων. Ιδιαίτερα για την Ελληνική μικρομεσαία επιχείρηση χωρίς πρόσβαση σε διεθνείς ΒΔ και ηλεκτρονικά περιοδικά θεωρείται η κρίσιμη η πολιτική αυτή.	2011 για δημοσιεύσεις 2012,2015 για δεδομένα 2015-2020 για αυτοματοποιημένη συλλογή από νέες ερευνητικές υποδομές/όργανα	«οι δραστηριότητες μεταφοράς γνώσεων πρέπει να τύχουν αποτελεσματικής διαχείρισης και να υποστηρίζονται από κατάλληλα χρηματοδοτικά μέσα» «η δημόσια χρηματοδοτούμενη έρευνα πρέπει να διαδοθεί ευρύτερα με δημοσίευση ανοικτής πρόσβασης σε επιστημονικά δεδομένα και ανακοινώσεις»
Κατανεμημένη Καινοτομία και δημιουργικότητα στην εκπαίδευση	Να γίνει το Ελληνικό σχολείο φυτώριο καινοτομίας και δημιουργικότητας. Εισαγωγή στην εκπαιδευτική διαδικασία σε όλες τις βαθμίδες τις έννοιας και αξίας καινοτομίας και κατανεμημένης καινοτομίας. Καλλιέργεια καινοτομικού πνεύματος και συσχέτιση με την επιχειρηματικότητα. Παράδειγμα και οι τρέχοντες δράσεις με ανοικτό λογισμικό/wikipedia κ.α.	2012-2015	«Είναι απαραίτητο να εκπαιδευτούν οι Ευρωπαίοι πολίτες να χρησιμοποιούν ΤΠΕ και ψηφιακά μέσα, ιδίως να προσελκυσθούν οι νέοι σε εκπαίδευση στις ΤΠΕ. Η εξασφάλιση δεξιοτήτων επαγγελματία ΤΠΕ και ηλ-επιχειρείν, δηλαδή οι ψηφιακές δεξιότητες που είναι απαραίτητες για την καινοτομία και την οικονομική μεγέθυνση πρέπει να αυξηθεί και να αναβαθμιστεί» «πρώθηση της εκπαίδευσης σε ΤΠΕ, σταδιοδρομίες και θέσεις εργασίας για νέους, καθώς

			και την υποστήριξη του ψηφιακού γραμματισμού μεταξύ των πολιτών και την κατάρτιση στις ΤΠΕ για το εργατικό δυναμικό και την υιοθέτηση βέλτιστων πρακτικών.»
Καινοτομία στην πράξη: ευρεία προβολή Ελληνικών Καινοτομικών εγχειρημάτων	Προβολή καλών παραδειγμάτων επιτυχημένης καινοτομικής επιχειρηματικότητας ώστε να υπάρξει μόχλευση ιδιωτικών επενδύσεων και διασύνδεση έρευνας με παραγωγική διαδικασία. Ιδιαίτερα κρίσιμη ιδίως για την κατά κανόνα συντηρητική Ελληνική μικρή και μεσαία επιχείρηση.	2011 – 2015	«οι δραστηριότητες μεταφοράς γνώσεων πρέπει να τύχουν αποτελεσματικής διαχείρισης και να υποστηρίζονται από κατάλληλα χρηματοδοτικά μέσα»
Καλλιέργεια κουλτούρας καινοτομίας στην Τριτοβάθμια εκπαίδευση	Προβολή και εξοικείωση στην εκπαίδευση της διαδικασίας της καινοτομίας . Προσέλκυση ταλέντων στο τομέα και της καινοτομίας και της επιχειρηματικότητας. Developers and Innovators summer camps, summers of code, εξωστρεφές περιβάλλον.	2011 – 2015	«οι δραστηριότητες μεταφοράς γνώσεων πρέπει να τύχουν αποτελεσματικής διαχείρισης και να υποστηρίζονται από κατάλληλα χρηματοδοτικά μέσα»
Απλοποίηση διαδικασιών και θεσμικού πλαισίου για την υποστήριξη καινοτομικών επιχειρήσεων και νέων ερευνητών	Περαιτέρω απλοποίηση των διαδικασιών για την νέα επιχειρηματικότητα, την χρηματοδότηση της καινοτομίας και των νέων ερευνητών. Ανάγκη για έστω και μικρή αλλά έγκαιρη αρχική χρηματοδότηση με μετρήσιμα αποτελέσματα. Νέα εργαλεία ή βελτίωση των υπαρχόντων.	2011 – 2013	«από το 2011 πρόταση μέτρων για την «ελαφριά και γρήγορη» πρόσβαση σε κονδύλια της ΕΕ για έρευνα στις ΤΠΕ, ώστε να καταστούν ελκυστικότερες, ιδίως για ΜΜΕ και νέους ερευνητές ενόψει ευρύτερης εφαρμογής στο πλαίσιο της αναθεώρησης του ενωσιακού πλαισίου ΕΤΑ»
Προηγμένες εφαρμογές και υπηρεσίες Ιστού, πάνω και από Ανοικτά και Δημόσια Δεδομένα	Υποστήριξη ανάπτυξης προηγμένων εφαρμογών που θα εκμεταλλεύονται τα παρεχόμενα Δημόσια και Ανοικτά εκπαιδευτικά, ερευνητικά και πολιτιστικά δεδομένα ιδιαίτερα σε περιοχές με τοπικό ανταγωνιστικό πλεονέκτημα αλλά και εξωστρεφείς δυνατότητες . Εφαρμογές με εγγενή εξωστρέφεια όπως πάνω σε περιβάλλοντα Ambient Intelligence, Augmented	2012 – 2016	«συνεργασία με τους ενδιαφερόμενους φορείς για ανάπτυξη μιας νέας γενιάς εφαρμογών και υπηρεσιών ιστού, συμπεριλαμβανομένων για πολυγλωσσικό περιεχόμενο και υπηρεσίες, υποστηρίζοντας πρότυπα και ανοικτές πλατφόρμες, μέσω των προγραμμάτων που χρηματοδοτούνται από την ΕΕ.»

	Reality, κινητές πλατφόρμες ανάπτυξης		
Υποστήριξη υποστρώματος ηλ-υποδομών και ανοικτών δεδομένων και περιεχομένου	Υποστήριξη και περαιτέρω ανάπτυξη των υπολογιστικών, δικτυακών και ανοικτού περιεχομένου ηλ-υποδομών για την παροχή προηγμένων υπηρεσιών στην Ελληνική Ερευνητική κοινότητα, την υλοποίηση της πολιτικής Ανοικτής Πρόσβασης σε Ερευνητικά Δεδομένα. Δημιουργία και υποστηρίκη καταλόγων ανοικτών δεδομένων, ενσωμάτωση εξωστρεφή επιχειρηματικά μοντέλα.	2011-2020	«Εξασφάλιση επαρκούς οικονομικής στήριξης σε κοινές ερευνητικές υποδομές και συμπλέγματα φορέων καινοτομίας ΤΠΕ, ανάπτυξη περαιτέρω ηλ-υποδομών και καθιέρωση ενωσιακής στρατηγικής υπολογιστικού νέφους, ιδίως στη διοίκηση και την επιστήμη»
Υποστήριξη εξωστρεφών υπηρεσιών με βάση τοπικά ανταγωνιστικά πλεονεκτήματα	Υποστήριξη με σύμπραξη Ιδιωτικού – Δημόσιου τομέα καινοτομικών συστημάτων και υπηρεσιών νέφους, που θα εκμεταλλεύονται τοπικά ανταγωνιστικά πλεονεκτήματα (π.χ. τουρισμός/ναυτιλία) με σκοπό την ανάπτυξη πλήρως εξωστρεφών δραστηριοτήτων. Δυνατότητα προσφοράς τους σε διεθνή κλίμακα μέσω υπηρεσιών Υπολογιστικού Νέφους.	2012 - 2016	«καθιέρωση ενωσιακής στρατηγικής υπολογιστικού νέφους,» «να αναλάβουν πιλοτικές εφαρμογές μεγάλης κλίμακας για τη δοκιμή και την εκπόνηση καινοτόμων και διαλειτουργικών λύσεων σε πεδία δημόσιου συμφέροντος»
Πιλοτικές εφαρμογές για περιοχές ενδιαφέροντος	Πρωτοβουλίες μεγάλης κλίμακας για εφαρμογή πιλοτικών εφαρμογών στις περιοχές ενδιαφέροντος όπως τουρισμός, ναυτιλία, πολιτισμός, πράσινες τεχνολογίες κ.α. Υποστήριξη και στην περιοχή της δημόσιας διοίκησης ώστε να επιτευχθεί άλμα στις προσφερόμενες υπηρεσίες	2012-2020	«να αναλάβουν πιλοτικές εφαρμογές μεγάλης κλίμακας για τη δοκιμή και την εκπόνηση καινοτόμων και διαλειτουργικών λύσεων σε πεδία δημόσιου συμφέροντος»

E. Ομάδα για το Ψηφιακό Χάσμα.

Η ενεργός χρήση των ΤΠΕ προσφέρει δυνατότητες βελτίωσης στην καθημερινή ποιότητα ζωής των πολιτών, προοπτικές και ευκαιρίες εργασίας, συνεχούς πληροφόρησης και ανάπτυξης, ψυχαγωγίας και οργάνωσης κοινωνικών σχέσεων. Οι ΤΠΕ συμβάλλουν στη βελτίωση της ποιότητας των κοινωνικών υπηρεσιών και της υγειονομικής περίθαλψης, στην εκπαίδευση, στην αύξηση της παραγωγικότητας και της καινοτομίας προσφέροντας πολλές επιχειρηματικές ευκαιρίες. Παράλληλα προσφέρουν ένα ανοιχτό πεδίο ανταλλαγής απόψεων ατόμων και συλλογικοτήτων για διάφορα θέματα, διατύπωσης προτάσεων επίλυσης σε συγκεκριμένα προβλήματα και οργάνωσης δράσεων και πρακτικών υποστηρικτικών των καθημερινών αναγκών που αντιμετωπίζουν.

Με την υποστήριξη των ΤΠΕ οι παραδοσιακές μορφές κοινωνικού αποκλεισμού και διακρίσεων που σχετίζονται με το φύλο, την ηλικία, την κοινωνική τάξη, τον τόπο διαμονής κλπ έχουν τη δυνατότητα να ξεπεραστούν. Παράλληλα, είναι ξεκάθαρο, ότι για την αποτελεσματικότερη αντιμετώπιση των παραδοσιακών μορφών κοινωνικού αποκλεισμού και την αποφυγή δημιουργίας νέων, ψηφιακού τύπου, θα πρέπει να εξασφαλίζεται σε κάθε πολίτη η δυνατότητα ισότιμης πρόσβασης και συμμετοχής στην ψηφιακή κοινωνία. Η ψηφιακή ενσωμάτωση των πολιτών είναι αναγκαία για λόγους κοινωνικής δικαιοσύνης και δημοκρατίας, διότι διασφαλίζει την ισότιμη πρόσβαση στην κοινωνία της πληροφορίας και ενισχύει την ενεργό συμμετοχή στην κοινωνία της γνώσης. Είναι επίσης αναγκαία για οικονομικούς λόγους, προκειμένου να μειωθεί το κόστος του κοινωνικού αποκλεισμού και να αυξηθεί η παραγωγικότητα και η καινοτομία μέσα από την συνεχή εξέλιξη της κοινωνίας της γνώσης.

Το Ψηφιακό Χάσμα αναφέρεται στις κοινωνικές ανισότητες που δημιουργούνται ανάμεσα:

1. σε εκείνους που έχουν και σε εκείνους που δεν έχουν πρόσβαση στις ΤΠΕ (Η/Υ, διαδίκτυο, περιεχόμενο και πληροφορίες)
2. σε εκείνους που έχουν πρόσβαση στις ΤΠΕ αλλά ο βαθμός χρήσης και αξιοποίησής τους εξαρτάται από μια σειρά κοινωνικών, οικονομικών, πολιτισμικών, παραγόντων.

Είναι ευρέως αποδεκτό ότι η γεφύρωση του ψηφιακού χάσματος μεταφράζεται σε νέες θέσεις εργασίας και νέες υπηρεσίες. Η έλλειψη κατανόησης της αναγκαιότητας πρόσβασης στις ΤΠΕ προοδευτικά αποτελεί πρόβλημα και στην αγορά εργασίας. Σύμφωνα με αρχικές εκτιμήσεις τα οφέλη από την ηλεκτρονική ενσωμάτωση στην ΕΕ θα μπορούσαν να είναι της τάξεως των 35 έως 85 δισεκατομμυρίων ευρώ σε διάστημα μιας πενταετίας

Το Ψηφιακό Χάσμα στην Ελλάδα αλλά και σε Ευρωπαϊκό και παγκόσμιο επίπεδο αποτυπώνεται σε δύο μορφές:

- Στην επανεμφάνιση κοινωνικών ανισοτήτων που ήδη υπήρχαν και συνεχίζουν να υπάρχουν, «παραδοσιακά χάσματα» (old divides), που σχετίζονται με κοινωνικές τάξεις, φύλο, τόπο καταγωγής, μορφωτικό επίπεδο κλπ. Αφορά όλες εκείνες τις πληθυσμιακές ομάδες που λόγω οικονομικών ή κοινωνικών παραγόντων (άνθρωποι κάτω από τα όρια της φτώχειας, με χαμηλό επίπεδο εκπαίδευσης, μακροχρόνια άνεργοι, ΑΜΕΑ, ηλικιωμένοι κ.α.) δεν έχουν ή/και δεν μπορούν να έχουν πρόσβαση στην ψηφιακή τεχνολογία. Πρόκειται για άτομα και κοινωνικές ομάδες που ενδεχομένως χρειάζονται περισσότερο από όλους τις νέες τεχνολογίες και το διαδίκτυο, αφού μέσω αυτών θα έχουν τη δυνατότητα να επικοινωνήσουν, να υποστηρίξουν τις ανάγκες τους και να αντιμετωπίσουν την γεωγραφική ή κοινωνική απομόνωση που τους επιβάλλουν οι συνθήκες.
- Στην εμφάνιση νέων κοινωνικών ανισοτήτων όπως το γεωγραφικά εμφανιζόμενο ψηφιακό χάσμα που παρατηρείται στις απρόσιτες, απομακρυσμένες και αραιοκατοικημένες περιοχές της χώρας. Στην Ελλάδα, παρά τους υψηλούς ρυθμούς αύξησης της διείσδυσης της ευρυζωνικότητας, μεγάλα κομμάτια του πληθυσμού μένουν αποκομμένα από την πρόσβαση στο διαδίκτυο.

Οι συνιστώσες που επηρεάζουν το ψηφιακό χάσμα και λαμβάνονται υπόψη στην Ελλάδα, την Ευρώπη αλλά και διεθνώς για τη μέτρηση και παρακολούθηση του αφορούν

- Στην πρόσβαση και τη χρήση του διαδικτύου από όλους τους πολίτες
- Στη διαθεσιμότητα ευρυζωνικών υποδομών πανελλαδικά
- Στην προσβασιμότητα και ευκολία χρήσης των ιστοτόπων δημόσιων φορέων, και
- Στον ψηφιακό αλφαριθμητισμό και τις ψηφιακές δεξιότητες των πολιτών

Η Ψηφιακή Ατζέντα για την Ευρώπη 2020 δίνει μεγάλη έμφαση στις ηλεκτρονικές δεξιότητες (e-skills). Ο όρος συμπεριλαμβάνει ένα εύρος χαρακτηριστικών που εμπεριέχουν γνώσεις, δεξιότητες και ικανότητες. Ως αποτέλεσμα, ο αντίκτυπος των ηλεκτρονικών δεξιοτήτων εκτείνεται σε μια σειρά από οικονομικές και κοινωνικές διαστάσεις. Ο όρος ηλεκτρονικές δεξιότητες καλύπτει 3 κατηγορίες:

- **Δεξιότητες χρήσης ΤΠΕ:** Ο όρος αυτός περιγράφει τις δεξιότητες που απαιτούνται για την αποδοτική χρήση εφαρμογών ΤΠΕ ως συστήματα υποστήριξης της καθημερινής εργασίας. Οι δεξιότητες αυτές περιλαμβάνουν την ικανότητα χρήσης ευρέως διαδεδομένου λογισμικού αλλά και εξειδικευμένου λογισμικού που στηρίζει συγκεκριμένες επιχειρησιακές λειτουργίες.
- **Δεξιότητες Ηλεκτρονικού Επιχειρείν:** Ο όρος αναφέρεται στις δεξιότητες που απαιτούνται για την εκμετάλλευση επιχειρηματικών ευκαιριών που αναδύονται από τις ΤΠΕ, με έμφαση αυτές που σχετίζονται με πληροφοριακά συστήματα που στηρίζονται σε δικτυακές υπηρεσίες.
- **Δεξιότητες επαγγελματιών στον Τομέα Πληροφορικής και Επικοινωνιών:** Ο όρος αυτός αναφέρεται στις δεξιότητες που απαιτούνται για τη διεξαγωγή έρευνας, ανάπτυξη, σχεδιασμό, διαχείριση, παραγωγή, παροχή υπηρεσιών συμβουλευτικής, μάρκετινγκ και πωλήσεων, για την ολοκλήρωση, διαχείριση και υποστήριξη συστημάτων και εφαρμογών ΤΠΕ.

Σημειώνεται, βέβαια, ότι οι παραπάνω ορισμοί δεν αποτελούν κοινά αποδεκτό πλαίσιο, γεγονός που έχει δημιουργήσει αρκετές φορές προβληματισμό στην κατεύθυνση αποτίμησης των υφιστάμενων επιπέδων ηλεκτρονικών δεξιοτήτων στην ΕΕ. Πολλές φορές εισέρχονται ερωτήματα που σχετίζονται με τη συμμετοχή σε σεμινάρια εκμάθησης χρήσης προσωπικού υπολογιστή, χρήση του Διαδικτύου για την αναζήτηση εργασίας και για ανάγκες εκπαίδευσης. Επιπλέον όροι που χρησιμοποιούνται σε μελέτες ηλεκτρονικών δεξιοτήτων είναι:

- Το **έλλειμμα** (shortage): Αναφέρεται στην περίπτωση όπου το ζητούμενο πλήθος ατόμων με τις κατάλληλες ηλεκτρονικές δεξιότητες στην αγορά εργασίας είναι μικρότερο από τις ανάγκες της αγοράς.
- Η **απόσταση** (gap): Αναφέρεται στο κενό που διαπιστώνεται μεταξύ των αναγκών ηλεκτρονικών δεξιοτήτων για τους εργαζόμενους σε έναν οργανισμό και των πραγματικών που διαθέτουν οι εργαζόμενοι.
- Η **αναντιστοιχία** (mismatch): Αναφέρεται στην αδυναμία αντιστοίχισης των αιτημάτων της προσφοράς εργασίας για εργαζόμενους με συγκεκριμένες ηλεκτρονικές δεξιότητες και αυτών που διαθέτουν οι (νέο)-εισερχόμενοι στην αγορά με βάση τα εκπαιδευτικά ή και τα επαγγελματικά προγράμματα κατάρτισης.

E.1. Digital Agenda

Το Ευρωπαϊκό Συμβούλιο έθεσε στη Λισαβόνα το 2000 το φιλόδοξο στόχο να καταστεί η Ευρωπαϊκή Ένωση η «πιο ανταγωνιστική και περισσότερο βασισμένη στη γνώση οικονομία στον κόσμο, ικανή να επιτύχει διατηρήσιμη ανάπτυξη με περισσότερη και καλύτερη απασχόληση καθώς και με ευρύτερη κοινωνική συνοχή». Στο επίκεντρο του στόχου αυτού είναι οι εργαζόμενοι γνώσης καθώς είναι αυτοί που θα καθοδηγήσουν την ανάπτυξη καινοτομικών επιχειρηματικών πρακτικών και προϊόντων με αποτέλεσμα την αύξηση της ανταγωνιστικότητας. Τα εργαλεία και οι εφαρμογές ΤΠΕ είναι θεμελιώδη για την περαιτέρω ανάπτυξη της παραγωγικότητας καθώς:

1. προσφέρουν την ευκαιρία απόκτησης δεξιοτήτων ικανών να διευκολύνουν την καθημερινή εργασία αλλά και να δημιουργήσουν τις προϋποθέσεις για νέα, καλύτερα, καταλληλότερα, πιο αποδοτικά και περισσότερο εστιασμένα προϊόντα. Οι δεξιότητες αυτές είναι ευρύτερα γνωστές με τον όρο «ηλεκτρονικές δεξιότητες» - e-skills. Γίνεται προφανές ότι δεδομένου

του εύρους του διαθέσιμου αποθέματος εφαρμογών ΤΠΕ, διευρύνεται ανάλογα και η ποικιλομορφία των ηλεκτρονικών δεξιοτήτων.

2. η χρήση ΤΠΕ, στην αλυσίδα αξίας των προϊόντων, συμβάλλει στην αύξηση της επιχειρηματικής επίδοσης μέσα από την προσθήκη αυτοματισμού και καταλληλότερου σχεδιασμού στην προϊόντική παραγωγή και διανομή, με αποτέλεσμα τη συνακόλουθη βελτίωση της ανταγωνιστικότητας.

Με βάση τις μέχρι σήμερα πρωτοβουλίες και στόχους, ως απάντηση στην οικονομική κρίση και με στόχο την προετοιμασία της οικονομίας της Ευρωπαϊκής Ένωσης για την επόμενη δεκαετία, η Ευρωπαϊκή Επιτροπή εγκαινίασε τη στρατηγική Ευρώπη 2020, τον Μάρτιο του 2010. Η Ψηφιακή Ατζέντα αποτελεί μια από τις 7 πρωτοβουλίες που περιλαμβάνονται στην στρατηγική της Ευρώπης 2020 και αφορά στις δυνατότητες που προσφέρουν οι ΤΠΕ και στον καθοριστικής σημασίας ρόλο τους για την Ευρώπη της νέας δεκαετίας.

Πιο συγκεκριμένα, το πεδίο δράσης 6 της Ψηφιακής Ατζέντας για την Ευρώπη 2020 «Βελτίωση του Ψηφιακού γραμματισμού, των ψηφιακών δεξιοτήτων και της κοινωνικής ένταξης» της Ψηφιακής Ατζέντας 2020 αναγνωρίζει τα προβλήματα που αντιμετωπίζει το σύνολο των κρατών μελών της Ευρωπαϊκής Ένωσης στην ισότιμη πρόσβαση του συνόλου των ευρωπαϊκών πολιτών στην ψηφιακή κοινωνία και στις ψηφιακές υπηρεσίες. Με βάση τις πρόσφατες μελέτες σχεδόν το 30% των Ευρωπαίων πολιτών δεν έχει κάνει ποτέ χρήση του διαδικτύου. Μια σειρά δημογραφικών και κοινωνικών παραγόντων όπως για παράδειγμα το φύλο, η ηλικία, η κοινωνικο-οικονομική κατάσταση και η εκπαίδευση φαίνεται ότι επηρεάζουν τον αυξητικό βαθμό συμμετοχής και αξιοποίησης των τεχνολογιών πληροφορίας και επικοινωνίας. Το θέμα της απόκτησης δεξιοτήτων και της ανάπτυξης ικανοτήτων χρήσης και αξιοποίησης των ψηφιακών αποτελεί μείζον θέμα και ζητούμενο στην πρόοδο για την ψηφιακή ευρωπαϊκή ολοκλήρωση καθώς:

1. Η Ψηφιακή Ικανότητα αποτελεί βασική ικανότητα για τη δια βίου μάθηση όπως καθορίζεται στο ευρωπαϊκό πλαίσιο αναφοράς των βασικών ικανοτήτων για τη δια βίου μάθηση.
2. Η έλλειψη επαγγελματικών ψηφιακών δεξιοτήτων καθυστερεί την ανάπτυξη της ευρωπαϊκής οικονομίας καθώς, με τα μέχρι στιγμής στοιχεία, έως το 2015 περίπου 700.000 θέσεις εργασίας σε ΤΠΕ μπορεί να μην καλυφθούν λόγω της έλλειψης σχετικών δεξιοτήτων.

Σύμφωνα με τα παραπάνω, η Ψηφιακή Ατζέντα στοχεύει αφενός στην ενίσχυση του Ψηφιακού γραμματισμού και στις δεξιότητες, αφετέρου στην ανάπτυξη Ψηφιακών υπηρεσιών για κοινωνική ένταξη.

Σε ό,τι αφορά στην ενίσχυση του Ψηφιακού γραμματισμού κρίνεται απαραίτητη η εκπαίδευση των Ευρωπαίων πολιτών στις ΤΠΕ με ιδιαίτερη ανάπτυξη στις επαγγελματικές δεξιότητες ΤΠΕ αλλά και ηλεκτρονικού επιχειρείν με στόχο την καινοτομία και την οικονομική ανάπτυξη. Έμφαση δίνεται επίσης στην ανάπτυξη των παραπάνω δεξιοτήτων στους νέους και ιδιαίτερα στις νέες γυναίκες.

Με βάση την Ψηφιακή Ατζέντα κρίνεται αναγκαίο να αντιληφθούν οι πολίτες τις δυνατότητες που προσφέρουν οι ΤΠΕ σε όλες τις επαγγελματικές κατηγορίες και ειδικότητες. Προϋπόθεση αποτελεί η συνεργασία εταιρικών σχημάτων, η μαθησιακή διαδικασία, η ανάδειξη της ψηφιακής ικανότητας στην τυπική και μη τυπική εκπαίδευση και κατάρτιση και η χρήση ψηφιακών μέσων και μεθόδων. Αξιοποιώντας τα αποτελέσματα της «Ευρωπαϊκής εβδομάδας ηλεκτρονικών δεξιοτήτων» θα υποστηριχθούν δράσεις που αφορούν στην προώθηση της εκπαίδευσης σε ΤΠΕ, σε ευρωπαϊκό και εθνικό επίπεδο, σε νέες θέσεις εργασίας και επαγγελματικής εξέλιξης των νέων, στον ψηφιακό γραμματισμό και στην εκπαίδευση και κατάρτιση της εργασιακή δύναμης σε ΤΠΕ.

Σε ό,τι αφορά στις ψηφιακές υπηρεσίες κοινωνικής ένταξης, η Ψηφιακή Ατζέντα, λαμβάνοντας υπόψη την πρόσφατη διαβούλευση, θα εστιάσει στην αναζήτηση του βέλτιστου τρόπου κάλυψης των της ζήτησης των βασικών τηλεπικοινωνιακών υπηρεσιών, τη σχέση της καθολικής υπηρεσίας και της ευρυζωνικής σύνδεσης για όλους, τη χρηματοδότηση της καθολικής υπηρεσίας. Εφόσον κριθεί απαραίτητο, μπορεί να υποβάλλει προτάσεις σχετικά με την οδηγία καθολικής υπηρεσίας 2002/22/ΕΚ. Ειδικότερα, στο κεφάλαιο 2 και άρθρο 3.1 της οδηγίας αναφέρεται ότι ο χρήστης θα πρέπει να λαμβάνει τις υπηρεσίες σε καθορισμένη

ποιότητα και ανεξαρτητως της γεωγραφικής του θέσης, ειδικά μέτρα προβλέπονται στο άρθρο 7 για τους μειοεκτούντες χρήστες ενώ το άρθρο 33 προβλέπει τη διαβούλευση με τους ενδιαφερόμενους τελικούς χρήστες, οργανώσεις και λοιπούς. Αξίζει να σημειωθεί ότι στην τροποποίηση της οδηγίας 2002/22/ΕΚ, για τη καθολική υπηρεσία, στην οδηγία 2009/136/ΕΚ, το άρθρο 7 αφορά πλέον στα μέτρα για τους τελικούς χρήστες με αναπηρία ενώ το άρθρο 33 εστιάζει με μεγαλύτερη σαφήνεια στην καταγραφή της άποψης του χρήστη και καταναλωτή στις υπηρεσίες που του παρέχονται.

Πέρα όμως από τη σημασία της καθολικής υπηρεσίας και των ζητημάτων ισότιμης πρόσβασης στην ψηφιακή κοινωνία, η Ψηφιακή Ατζέντα αναφέρεται, επίσης, στην παραγωγή ηλεκτρονικού περιεχομένου προσβάσιμου από χρήστες με αναπηρίες. Ιδιαίτερα σημαντική κρίνεται η ευθυγράμμιση του περιεχομένου των δημοσίων εθνικών ιστοτόπων καθώς και των διαδικτυακών υπηρεσιών της Ευρωπαϊκής Ένωσης με τα διεθνή πρότυπα πρόσβασης στο διαδίκτυο και ιδιαίτερα με την προσβασιμότητα στο διαδικτυακό περιεχόμενο.

Με βάση τα παραπάνω, στην Ψηφιακή Ατζέντα, προβλέπονται 2 βασικές δράσεις:

- Κανονισμός Ευρωπαϊκού Κοινωνικού Ταμείου (2014-2020): να προταθεί ο ψηφιακός γραμματισμός και οι δεξιότητες ως προτεραιότητα
- Ανάπτυξη εργαλείων, έως το 2012, προσδιορισμού και αναγνώρισης των ικανοτήτων των χρηστών και των επαγγελματιών ΤΠΕ και σύνδεσή τους με το ευρωπαϊκό πλαίσιο επαγγελματικών προσόντων και το Europass. Επίσης, ανάπτυξη ενός ευρωπαϊκού πλαισίου για την επαγγελματική δραστηριότητα στις ΤΠΕ με στόχο την αύξηση των ικανοτήτων και τις κινητικότητας των επαγγελματιών ΤΠΕ στην Ευρώπη.
- Πέρα των βασικών δράσεων, η Ψηφιακή Ατζέντα προβλέπει λοιπές συμπληρωματικές δράσεις:
- Η δράση «Νέες δεξιότητες για νέες θέσεις εργασίας» θα πρέπει να προβάλλει ως προτεραιότητα τον ψηφιακό γραμματισμό και τις δεξιότητες ενώ θα πρέπει να διερευνηθεί το ζήτημα των δεξιοτήτων και της απασχόλησης σε ΤΠΕ σε σχέση με την προσφορά και τη ζήτηση.
- Αύξηση της συμμετοχής των γυναικών στην επαγγελματική δραστηριότητα ΤΠΕ με την υποστήριξη ψηφιακών μέσων και υπηρεσιών.
- Δημιουργία, εντός του 2011, on line ευρωπαϊκού εκπαιδευτικού μέσου ειδικά για καταναλωτές με στόχο την παροχή πληροφοριών και εκπαίδευση των χρηστών σχετικά με την προστασία και τα δικαιώματα των καταναλωτών στο διαδίκτυο, τον ψηφιακό γραμματισμό, τα κοινωνικά μέσα κλπ.
- Δημιουργία ευρωπαϊκών δεικτών ψηφιακού γραμματισμού και ψηφιακών δεξιοτήτων έως το 2013.
- Αξιολόγηση της προσβασιμότητας στην αναθεωρημένη νομοθεσία που αφορά στην Ψηφιακή Ατζέντα.
- Διατύπωση προτάσεων, εντός του 2011, για την εξασφάλιση της προσβασιμότητας των ιστοτόπων του δημόσιου τομέα το 2015.
- Μνημόνιο συνεργασίας, εντός του 2012, για την ψηφιακή πρόσβαση ατόμων με αναπηρίες.

Παράλληλα η Ψηφιακή Ατζέντα προβλέπει σειρά υποχρεώσεων σε επίπεδο κρατών – μελών προς διευκόλυνση της υλοποίησης των δράσεων. Πιο συγκεκριμένα, εντός του 2011, θα πρέπει να έχουν εφαρμοστεί μακροπρόθεσμες πολιτικές δεξιοτήτων και ψηφιακού γραμματισμού, κίνητρα για τις μικρομεσαίες επιχειρήσεις και τις κοινωνικές ομάδες που αντιμετωπίζουν τον κίνδυνο του αποκλεισμού και διατάξεις που αφορούν στα άτομα με αναπηρία και τις τηλεπικοινωνίες και υπηρεσίες οπτικοακουστικών μέσων επικοινωνίας. Επιπλέον, η ηλεκτρονική μάθηση θα πρέπει να ενταχθεί στην εθνική εκπαιδευτική πολιτική και κατάρτιση.

Ε.2. Η ελληνική πραγματικότητα

Σύμφωνα με τα πρόσφατα στοιχεία του Παρατηρητήριου για την Κοινωνία της Πληροφορίας «Η ευρυζωνική διείσδυση στην Ελλάδα ανέρχεται στα επίπεδα του 19,9% την 1^η Ιανουαρίου 2011. Το συνολικό μέγεθος των σταθερών ευρυζωνικών συνδέσεων ανέρχεται σε 2.252.653 παρουσιάζοντας αύξηση κατά 17,5% σε σχέση με το αντίστοιχο διάστημα του προηγούμενου έτους και κατά 7% σε σχέση με το προηγούμενο εξάμηνο». Με βάση τα υπάρχοντα στοιχεία η ευρυζωνική διείσδυση παραμένει υψηλή (και μάλιστα από τους υψηλότερους στην Ευρώπη), αλλά περιορίζεται στις αστικές και ημιαστικές περιοχές, υστερεί όμως στις αραιοκατοικημένες και απομακρυσμένες περιοχές.

Έτσι, ο διαδικτυο μπαίνει σε ολοένα και περισσότερα στα Ελληνικά σπίτια, έχοντας πλέον καλύψει σχεδόν το ήμισυ της επικράτειας. Έτσι, σύμφωνα με τη Eurostat, το 46% των ελληνικών νοικοκυριών διέθετε το 2010 σύνδεση στο διαδικτυο – έναντι 70% κατά μέσο όρο στην Ευρώπη των 27, ενώ αν εστιάσουμε σε ευρυζωνικές συνδέσεις αποκλειστικά, το αντίστοιχο ποσοστό διαμορφώνεται στο 41%. Από τα νοικοκυριά που δεν έχουν σύνδεση, η πλειοψηφία προβάλλει ως κυριότερο λόγο την έλλειψη ενδιαφέροντος για τις πληροφορίες του διαδικτύου (34%) και την έλλειψη δεξιοτήτων χρήσης (33%).

% ατόμων που χρησιμοποίησαν το διαδικτυο το τελευταίο τρίμηνο (2010)

Πηγή: Επεξεργασία στοιχείων Eurostat από Παρατηρητήριο για την ΚτΠ

Σε επίπεδο χρηστών, και με βάση τα κύρια δημογραφικά τους χαρακτηριστικά, προκύπτει ότι υστέρηση στη χρήση του διαδικτύου εμφανίζουν:

- Οι ηλικιωμένοι (65-74) και οι μεσήλικες (55-64)
- Οι πολίτες με χαμηλό μορφωτικό επίπεδο
- Οι κάτοικοι αραιοκατοικημένων περιοχών και
- Οι γυναίκες συγκριτικά με τους άνδρες

Παρατηρούμε επίσης ότι η ηλικία είναι καθοριστικής σημασίας παράγοντας για τη μη-χρήση του διαδικτύου. Με τους νέους να χρησιμοποιούν ολοκληρωτικά τις νέες τεχνολογίες, παρατηρούμε τους δείκτες διείσδυσης να πέφτουν ευθέως ανάλογα με την αύξηση της ηλικίας των ατόμων.

Σε ότι αφορά στον ψηφιακό αλφαριθμητισμό στην Ελλάδα, η σχετική μελέτη του Παρατηρητήριου για την Κοινωνία της Πληροφορίας (Νοέμβριος 2009) καταδεικνύει ότι για το γενικό πληθυσμό η Ελλάδα βρίσκεται αρκετά πίσω από το μέσο όρο της Ευρώπης των 27. Ιδιαίτερα σε ότι αφορά στις ψηφιακές δεξιότητες των Ελλήνων, πιο πρόσφατα στοιχεία για το 2010, δείχνουν ότι μόνο το 22% του πληθυσμού διαθέτει ικανοποιητικές δεξιότητες στη χρήση του διαδικτύου,

ποσοστό ιδιαίτερα χαμηλό συγκριτικά με το μέσο όρο 40% των χωρών μελών. Η κατάσταση σχετικά με τις ειδικές ομάδες πληθυσμού καταδεικνύει ότι το πρόβλημα του ψηφιακού χάσματος εμμένει στους ηλικιωμένους (65-74 ετών), βελτιώνεται με αργές ταχύτητες στους μη οικονομικά ενεργούς πολίτες και στις γυναίκες ενώ δείχνει να βελτιώνεται σημαντικά στους άνεργους Έλληνες πολίτες και σε όσους κατοικούν σε αγροτικές περιοχές.

Στην Ελλάδα, μερικοί από τους πιο σημαντικούς παράγοντες εμφάνισης και ενίσχυσης του Ψηφιακού Χάσματος είναι η έλλειψη υποδομών (κυρίως στις γεωγραφικά απομακρυσμένες περιοχές), η αδυναμία πρόσβασης στο βασικό εξοπλισμό, η μικρή συμμόρφωση των ιστοτόπων της δημοσίας διοίκησης στα διεθνή πρότυπα προσβασιμότητας και η έλλειψη φιλικών προς το χρήστη εφαρμογών, οικονομικοί παράγοντες, για τους μετανάστες η αδυναμία αναζήτησης πληροφοριών/υπηρεσιών στη γλώσσα τους, καθώς και η έλλειψη κινήτρων από πλευράς χρηστών, οι περιορισμένες δεξιότητες και η αναγκαιότητα συνεχούς εκπαίδευσης των χρηστών, όπως και η ηλικία.

Οι υπηρεσίες που υποστηρίζονται από ψηφιακές τεχνολογίες είναι περιορισμένες τόσο σε ποσότητα όσο και σε ποιότητα περιεχομένου, γεγονός που δεν ενισχύει τη διαμόρφωση κινήτρων για χρήση του διαδικτύου από τους πολίτες, είτε αυτοί πλήττονται από το ψηφιακό χάσμα είτε όχι. Ιδιαίτερη σημασία έχει η προσβασιμότητα των δημόσιων ιστοτόπων και η συμμόρφωση τους προς τις "Κατευθυντήριες Γραμμές για την Προσβασιμότητα στο Περιεχόμενο του Παγκόσμιου Ιστού 1.0", οι οποίες είναι ιδιαίτερες σημαντικές για τους ηλικιωμένους και τα άτομα με αναπηρίες. Αυτό που σίγουρα θα βοηθούσε στο να αυξηθεί ο αριθμός πολιτών που κάνουν χρήση του διαδικτύου για την εξυπηρέτησή τους, είναι να επιλέξουν περισσότεροι φορείς, δημόσιοι και μη, να επενδύσουν στις ψηφιακές τεχνολογίες ως βασική πλατφόρμα επικοινωνίας με τους πολίτες και τους ενδιαφερόμενους, παρέχοντας και υποστηρίζοντας τις βασικές τους υπηρεσίες μέσα από αυτές.

Στο θέμα της υποδομής, η βασική αντιμετώπιση του Ψηφιακού Χάσματος αφορά στην ευρυζωνική καθολική υπηρεσία ενώ ιδιαίτερη σημασία θα πρέπει να δοθεί στην ανάπτυξη γενικών και την ενίσχυση ειδικών, και κατά περίπτωση, ψηφιακών δεξιοτήτων, παρακολουθώντας τις εξελίξεις στην ευρωπαϊκή Ψηφιακή Ατζέντα 2020 και στην συντονισμένη ενίσχυση και πρόοδο του ψηφιακού αλφαριθμητισμού σε όλες τις ομάδες του πληθυσμού.

Ιδιαίτερα σε ότι αφορά, στο κρίσιμο θέμα της ανάπτυξης και της ενίσχυσης ψηφιακών ικανοτήτων και δεξιοτήτων, τα Επιχειρησιακά Προγράμματα για την ΚτΠ 2000-2006 και την Ψηφιακή Σύγκλιση 2007-2013 αποτελούν το κεντρικό εργαλείο ανάπτυξης και υλοποίησης πολιτικών της ελληνικής κυβέρνησης για την πραγμάτωση της στρατηγικής για την Ψηφιακή Ελλάδα.

Φόρουμ για την Ψηφιακή Ελλάδα 2020 και το Ψηφιακό Χάσμα

Με βάση τα παραπάνω στο πλαίσιο του Φόρουμ για την Ψηφιακή Ελλάδα διαμορφώθηκαν οι παρακάτω βασικές θεματικές ενότητες συζήτησης και ανάπτυξης διαλόγου για την κατανόηση και αντιμετώπιση του προβλήματος:

1. Η ευρυζωνικότητα ως καθολική υπηρεσία

Η θεματική εστιάζει στο ζήτημα της εξασφάλισης της πρόσβασης, με ίσους όρους και προδιαγραφές, όλων των πολιτών στο διαδίκτυο και στις υπηρεσίες του.

Ειδικότερα, περιλαμβάνει την ευρυζωνική κάλυψη σε εθνικό επίπεδο, την εξασφάλιση της ισότιμης ανάπτυξης των υποδομών σε όλες τις περιοχές της χώρας, με έμφαση στις απομακρυσμένες, τις ταχύτητες ευρυζωνικής κάλυψης και τις υποστηρικτικές τεχνολογίες (ασύρματα δίκτυα, 3G δίκτυα). Το ζήτημα των υποδομών και της ευρυζωνικότητας αποτελεί έναν ιδιαίτερα σημαντικό παράγοντα σε ό,τι αφορά στο Ψηφιακό Χάσμα καθώς ο βαθμός και η ποιότητα ανάπτυξης των ευρυζωνικών υποδομών στην επικράτεια δεν είναι κοινός. Αποτέλεσμα είναι γεωγραφικά απομακρυσμένες περιοχές, εκ των πραγμάτων, να αδυνατούν να ακολουθήσουν του ρυθμούς της τεχνολογικής εξέλιξης και των υπηρεσιών που προσφέρονται.

2. Κοινωνικό-πολιτισμικό προφίλ των κατηγοριών χρηστών και των κοινωνικών ομάδων

Η θεματική εστιάζει στα επίπεδα πρόσληψης και αντίληψης των διαφορετικών τεχνολογιών πληροφορίας και επικοινωνιών, από διαφορετικές ομάδες και κατηγορίες χρηστών,

γεωγραφικά προσδιορισμένων στη βάση των κοινωνικο-οικονομικών και πολιτισμικών χαρακτηριστικών τους. Αυτού του είδους η προσέγγιση επιτρέπει την μέτρηση και παρακολούθηση του ψηφιακού χάσματος αλλά και την ανάπτυξη συγκεκριμένων τεχνολογιών και καινοτομιών εστιασμένων σε συγκεκριμένες κατηγορίες και ομάδες χρηστών.

3. Προσβασιμότητα των ιστοτόπων (ειδικά εκείνων που προσφέρουν δημόσιες υπηρεσίες και ενημέρωση προς τον πολίτη)

Η θεματική εστιάζει σε ζητήματα προσβασιμότητας και ευχρηστίας των ελληνικών ιστοτόπων, με έμφαση στους ιστοτόπους κρατικών υπηρεσιών και υπηρεσιών πληροφόρησης και κοινής ωφελείας προς το ευρύ κοινό. Ειδικότερα, αφορά θέματα που σχετίζονται με το σχεδιασμό, την ανάπτυξη και τη δομή και παρουσίαση του περιεχομένου των ελληνικών ιστοτόπων καθώς και την συμμόρφωσή τους με τα ευρωπαϊκά και διεθνή πρότυπα (W3C standards) για ειδικές ομάδες πληθυσμού (π.χ. ΑμεΑ). Ειδικότερα, αφορά ζητήματα που σχετίζονται με γνωστικές δυσλειτουργίες των χρηστών, προβλήματα κίνησης, ακοής και όρασης, προβλήματα δομής και παρουσίασης του περιεχομένου στην ελληνική γλώσσα ή/και σε άλλες κ.λ.π.

4. Δεξιότητες και Ικανότητες

Η θεματική εστιάζει σε θέματα που αφορούν στις δεξιότητες που απαιτούνται από τους χρήστες για την πρόσβαση στην Κοινωνία της Πληροφορίας καθώς και στις δεξιότητες που καλούνται να αναπτύξουν για την χρήση και αξιοποίηση των υπηρεσιών που αυτή προσφέρει. Ειδικότερα, αφορά στη διαμόρφωση συγκεκριμένων και εστιασμένων πολιτικών σχετικά με την ανάπτυξη εργαλείων, προϊόντων και υπηρεσιών υποστηρικτικών στη διεύρυνση των δεξιοτήτων και την αξιοποίησης των δυνατοτήτων που προσφέρει η διαδικτυακή επικοινωνία. Παράγοντες όπως η ηλικία, το μορφωτικό επίπεδο, το επάγγελμα των χρηστών, η στάση τους απέναντι στην τεχνολογία αλλά και ο βαθμός ευχρηστίας (user friendly) φαίνεται ότι επηρεάζουν στην χρήση και αξιοποίηση των τεχνολογιών πληροφορίας και επικοινωνιών.

Ε.3. Στόχοι για το Ψηφιακό Χάσμα στο πλαίσιο της Ψηφιακής Ελλάδας 2020

Οι στόχοι αντιμετώπισης του ψηφιακού χάσματος, του ψηφιακού αναλφαριθμητισμού και της κοινής ευρωπαϊκής προόδου προς την ευρωπαϊκή ψηφιακή σύγκλιση θα πρέπει να περιλαμβάνουν δράσεις και πολιτικές στους τομείς της υγείας, της εκπαίδευσης, του πολιτισμού και της πολιτικής, διαμορφώνοντας τις βάσεις και τις προοπτικές μιας συμμετοχικής ηλεκτρονικής διακυβέρνησης.

Στον τομέα της υγείας στόχος είναι να δοθεί ιδιαίτερη έμφαση στην υποστήριξη κοινωνικών ομάδων που αντιμετωπίζουν προβλήματα υγείας (ηλικιωμένοι, άτομα με χρόνιες παθήσεις) τόσο στις αστικές και ημιαστικές περιοχές όσο και σε γεωγραφικά απομακρυσμένες. Η ποιότητα των υπηρεσιών υγείας μπορεί να ενισχυθεί με την υποστήριξη των ΤΠΕ τόσο σε βραχυπρόθεσμο όσο και μακροπρόθεσμο χρονικό ορίζοντα με στόχο την αποτελεσματική εξυπηρέτηση του πολίτη.

Στον τομέα της παιδείας η υιοθέτηση εκπαιδευτικών προγραμμάτων ενίσχυσης των ψηφιακών δεξιοτήτων και ικανοτήτων σε όλες τις ηλικίες αποτελεί προϋπόθεση για την αντιμετώπιση του ψηφιακού αναλφαριθμητισμού και της γεωγραφικής ψηφιακής απομόνωσης. Η συνεχής ενημέρωση και κατάρτιση των διαφορετικών κοινωνικών ομάδων στην χρήση και αξιοποίηση των νέων τεχνολογιών για τη βελτίωση της ποιότητας ζωής, την προσαρμογή στα νέα εργασιακά περιβάλλοντα και τις τεχνολογικές εξελίξεις λειτουργεί προληπτικά στη δημιουργία νέων κοινωνικών ανισοτήτων στο επίπεδο των ψηφιακών ικανοτήτων και δεξιοτήτων. Στο πλαίσιο αυτό, ομαδοποιούνται πέντε βασικές πρωτοβουλίες για την ανάπτυξη των ηλεκτρονικών δεξιοτήτων που σχετίζονται με:

1. Την ενίσχυση της αναγνωρισιμότητας της αξίας των ηλεκτρονικών δεξιοτήτων από τις μικρομεσαίες επιχειρήσεις.
2. Την εκπαίδευση ενηλίκων στη χρήση εφαρμογών πληροφορικής.
3. Την εκπαίδευση στοχευμένων ομάδων εργαζομένων στη χρήση εφαρμογών πληροφορικής.

4. Την εκπαίδευση μαθητών, σπουδαστών και φοιτητών στη χρήση εφαρμογών πληροφορικής μέσα από την εισαγωγή νέων μαθημάτων και εργαστηριακών δραστηριοτήτων στα σχετικά προγράμματα σπουδών.
5. Τη διεξαγωγή διαλόγου μεταξύ της Πολιτείας, των επιχειρηματικών και των κοινωνικών εταίρων για τη σκιαγράφηση των επερχόμενων τάσεων και αναγκών για ηλεκτρονικές δεξιότητες

Στον τομέα του πολιτισμού είναι αναγκαία η κατανόηση ότι η πρόσβαση στις ΤΠΕ αφορά στην ελευθερία της έκφρασης και στη δημοκρατική πρόσβαση. Οι καταναλωτές αποτελούν δυνητικά δημιουργούς και παραγωγούς πολιτιστικών προϊόντων και υπηρεσιών. Η ευαισθητοποίηση του πολίτη ως καταναλωτή πολιτιστικών προϊόντων και υπηρεσιών αλλά και ως εν δυνάμει παραγωγού και δημιουργού πολιτιστικού κεφαλαίου μπορεί να ενισχύσει τη συμμετοχή και την κατανόηση των πολλών και διαφορετικών βαθμών ελευθερίας και έκφρασης με την ενίσχυση των ΤΠΕ.

Για την επίτευξη του στόχου της «χωρίς διακρίσεις» εύκολης πρόσβασης σε υπηρεσίες φορέων της δημόσιας διοίκησης στόχος είναι ένα συντονισμένο πρόγραμμα δράσης, το οποίο θα πραγματοποιήσει δράσεις για την προσβασιμότητα υφιστάμενων υπηρεσιών δημόσιας διοίκησης από ΑμεΑ (μέσω της εξειδίκευσης και εφαρμογής προδιαγραφών προσβασιμότητας στις υπηρεσίες που ήδη προσφέρονται και ανάπτυξη νέων ηλεκτρονικών υπηρεσιών βάσει των διεθνών προδιαγραφών) και δράσεις για την ανάπτυξη από τους ΟΤΑ ολοκληρωμένων προσβάσιμων υπηρεσιών για ΑμεΑ

Στο επίπεδο της πολιτικής είναι ιδιαίτερα σημαντική η αποτύπωση, πέρα από το επίπεδο του ψηφιακού χάσματος, του βαθμού ψηφιακού αλφαριθμητισμού στα διαφορετικά κοινωνικά στρώματα και γεωγραφικά διαμερίσματα έτσι ώστε να είναι δυνατή η ανάπτυξη προσαρμοσμένων πολιτικών (υποστηρικτικών δράσεων, υπηρεσιών προς τους πολίτες κλπ). Από την άλλη πλευρά θα πρέπει να αναπτυχθεί και να ενεργοποιηθεί ένα διαδραστικό κοινωνικό δίκτυο που θα περιλαμβάνει τις δυνητικές κοινότητες της κοινωνίας των πολιτών και την πορεία τους και προσαρμογή τους στην ευρωπαϊκή ψηφιακή κοινωνία. Επίσης, καθώς η Ελλάδα, αντιμετωπίζει υψηλά ποσοστά μεταναστευτικής εισροής, κυρίως από χώρες της Νοτιοανατολικής Μεσογείου, θα πρέπει να δοθεί έμφαση στην ανάπτυξη υπηρεσιών που ενισχύουν τις πολιτικές μιας ηλεκτρονικής διακυβέρνησης χωρίς αποκλεισμούς.

E.4. Δράσεις & ορόσημα σχετικές με το Ψηφιακό Χάσμα προς την Ψηφιακή Ελλάδα 2020

Στο πλαίσιο της Ομάδας για το Ψηφιακό Χάσμα, παρουσιάστηκαν περισσότερες από 8 (οκτώ) προτάσεις – δράσεις οι οποίες αφορούν στους παραπάνω στόχους και επιχειρούν να αποτελέσουν το ερέθισμα για τη διατύπωση σειράς προτάσεων, δράσεων και μέτρων σύμφωνα με τις συνεχώς εξελισσόμενες αναγκαιότητες. Οι προτάσεις κατάσχονται ανάλογα με τον ορίζοντα υλοποίησης τους σε μεσοπρόθεσμες και μακροπρόθεσμες.

Σε ότι αφορά στο μεσοπρόθεσμο στάδιο οι προτάσεις - δράσεις έχουν ως εξής:

E.4.1. Δημιουργία Ενημερωτικού Video

Δημιουργία οπτικοακουστικού υλικού (video) ευαισθητοποίησης και ενημέρωσης του κοινού στο πλαίσιο μιας γενικότερης εκστρατείας ενημέρωσης των πολιτών σχετικά με τα οφέλη από τις ΤΠΕ, με έμφαση στις κοινωνικές ομάδες στα πρόθυρα του ψηφιακού αποκλεισμού, για το Ψηφιακό Χάσμα. Ως παράδειγμα προτείνεται το video «Think about it» σαν παράδειγμα (Digital Inclusion Team, UK), <http://www.youtube.com/watch?v=FG9aGaoNE8o>. Στόχος της δράσης είναι να εκπαιδεύσει και να ενημερώσει/ευαισθητοποιήσει το κοινό για την Ψηφιακή Ατζέντα και το πρόβλημα του Ψηφιακού Χάσματος, να προωθήσει μια ενιαία κουλτούρα στους πολίτες για τα οφέλη των ΤΠΕ στην καθημερινή ζωή, να ενισχύσει την ψηφιακή ταυτότητα του πολίτη και να αναδείξει την καταπολέμηση των κοινωνικών ανισοτήτων μέσω των νέων τεχνολογιών.

E.4.2. Υποστήριξη Κοινωνικών – Υπηρεσιών Δήμου μέσω Ψηφιακών Εργαλείων

Υποστήριξη κοινωνικών υπηρεσιών των Δήμων, όπως η «Βοήθεια στο Σπίτι» και τα «ΚΑΠΗ», με ψηφιακές τεχνολογίες μέσω των οποίων θα παρέχονται καινοτόμες υπηρεσίες κοινωνικής μέριμνας στους δημότες, ειδικότερα δε σε ιδιαίτερα ευαίσθητες κοινωνικές ομάδες. Στόχος της προτεινόμενης δράσης είναι η εισαγωγή ψηφιακών εργαλείων τα οποία θα κάνουν ευκολότερη τη συναλλαγή του πολίτη με τον δημόσιο τομέα με έμφαση στο χώρο της υγείας και της ποιότητας ζωής, θα διευκολύνουν το προσωπικό του δημόσιου φορέα στην εκτέλεση των καθημερινών του καθηκόντων αλλά και θα εξοικονομήσουν σημαντικούς πόρους.

Οι Δήμοι είναι επιφορτισμένοι με την παροχή Κοινωνικών Υπηρεσιών και υποστηρίζουν δομές όπως οι παρακάτω:

1. ΚΑΠΗ, τα οποία έχουν ως σκοπό την πρόληψη των βιολογικών, ψυχολογικών και κοινωνικών προβλημάτων των ηλικιωμένων ώστε να παραμείνουν αυτόνομα, ισότιμα και ενεργά μέλη του Κοινωνικού συνόλου.
2. ΒΟΗΘΕΙΑ ΣΤΟ ΣΠΙΤΙ, ένα πρόγραμμα το οποίο είναι στελεχωμένο με κοινωνικούς λειτουργούς, νοσηλευτές, οικογενειακούς βοηθούς και το οποίο παρέχει τις παρακάτω υπηρεσίες:
 - Συναισθηματική στήριξη των ατόμων για να ανταπεξέλθουν στις δυσκολίες της ζωής τους με αξιοπρέπεια. Αντιμετώπιση και βελτίωση ενδοοικογενειακών σχέσεων. Συνεργασία με κοινωνικούς φορείς με στόχο την κοινωνική επανένταξη των ατόμων. Οργάνωση εθελοντών για τη στήριξη του προγράμματος.
 - Νοσηλευτική φροντίδα. Μέτρηση ζωτικών σημείων (αρτηριακή πίεση, σάκχαρο κλπ). Συνοδεία-μεταφορά σε Υπηρεσίες υγείας. Συνεργασία με προσωπικούς ιατρούς των εξυπηρετούμενων.
 - Οικογενειακή βοήθεια. Πρακτικές εξυπηρετήσεις. Συντροφιά. Συνοδεία σε Υπηρεσίες ή περιπάτους. Στοιχειώδης καθαριότητα. Ατομική υγιεινή

Οι δημότες οι οποίοι ωφελούνται των παραπάνω υπηρεσιών είναι:

- Άτομα που πάσχουν από χρόνια νοσήματα (καρδιαγγειακά, διαβήτη, υπέρταση, άνοια)
- Πολίτες που διαμένουν μόνοι με νόσημα που χρήζει εντατικής ιατρικής παρακολούθησης
- Άτομα με κινητικά προβλήματα
- Ηλικιωμένοι που πρέπει να παρακολουθούν την εξέλιξη της υγείας τους
- Άτομα με ειδικές ανάγκες
- Άστεγοι, άποροι, οικονομικοί μετανάστες

Αντικείμενο της προτεινόμενης δράσης αποτελεί η δημιουργία ψηφιακών υποδομών για την υποστήριξη των κοινωνικών υπηρεσιών του Δήμου. Προτείνεται να δημιουργηθεί πιλοτικά σε ένα Δήμο ένα κέντρο παροχής Κοινωνικών Ψηφιακών Υπηρεσιών, το οποίο θα επιτρέπει τη διαχείριση δεδομένων φροντιστών & δημοτών, την αμφίδρομη επικοινωνία των φροντιστών με το κέντρο διαχείρισης, την πρόσβαση και αξιοποίηση των δεδομένων από τους άμεσα εμπλεκόμενους (data sharing) καθώς και την επικοινωνία με σύστημα τηλεμετρίας ιατρικών παραμέτρων. Παράλληλα, ο Δήμος θα εξοπλίσει (και θα εκπαιδεύσει) το προσωπικό των υφιστάμενων υπηρεσιών (π.χ. Βοήθεια στο Σπίτι, ΚΑΠΗ) με περιφερειακές συσκευές φορητής βιολογικής τηλεμετρίας (π.χ. ΗΚΓ 12-απαγωγών, σπιρόμετρο, πιεσόμετρο, γλυκοζόμετρο) για την καταγραφή των βιολογικών σημάτων των δημοτών και με συσκευές διαδικτυακής πρόσβασης (tablet / smart phone) για την εξ-αποστάσεως καταγραφή των παρεχόμενων υπηρεσιών, την αποστολή των καταγεγραμμένων βιολογικών σημάτων και την αμφίδρομη επικοινωνία με το κέντρο παροχής Ψηφιακών Υπηρεσιών για ενημέρωση.

E.4.3. Υποστήριξη ομάδων κοινωνικά και ψηφιακά αποκλεισμένων πολιτών από Μη Κυβερνητικές Οργανώσεις στη χρήση και αξιοποίηση των ΤΠΕ

Πιλοτική εφαρμογή διανομής βασικού εξοπλισμού σε φορείς που υλοποιούν προγράμματα και δράσεις υποστήριξης ατόμων και ομάδων κοινωνικά αποκλεισμένων και παράγουν κοινωνικό έργο (σε αστέγους, μετανάστες, ηλικιωμένους, άτομα στο στάδιο της απεξάρτησης από ναρκωτικά, πολυπολιτισμικά σχολεία κλπ). Ως βασικός εξοπλισμός προτείνονται φορητοί υπολογιστές, υπολογιστές γραφείου και εν γένει υποδομή γραφείου (fax, τηλεφωνικός εξοπλισμός, εκτυπωτές, cd roms, λογισμικό κλπ) και σύνδεση στο διαδίκτυο για ένα χρόνο. Επίσης, προτείνεται να επικεντρωθεί η δράση σε οργανώσεις και φορείς που βρίσκονται σε αστικές περιοχές με υψηλά επίπεδα ανέργων. Παράλληλα με τη διανομή του βασικού εξοπλισμού, θα πραγματοποιηθούν σε πρώτο επίπεδο βραχύχρονα υποστηρικτικά εκπαιδευτικά σεμινάρια στη χρήση και αξιοποίηση των ΤΠΕ στα στελέχη των φορέων και σε δεύτερο επίπεδο εκπαιδευτικά σεμινάρια στους ίδιους τους πολίτες που υποστηρίζουν και που αντιμετωπίζουν χρόνια προβλήματα ανεργίας και ίσων ευκαιριών στην απασχόληση, στην εκπαίδευση κλπ. (βασικές γνώσεις Η/Υ, αναζήτηση πληροφοριών στο διαδίκτυο για εύρεση εργασίας και προγράμματα ενίσχυσης της απασχόλησης, χρήση του διαδικτύου ως μέσο ενημέρωσης πολιτών ευπαθών κοινωνικών ομάδων για τις ευκαιρίες που έχουν στην εκπαίδευση και κατάρτιση).

Τα αποτελέσματα της δράσης θα οδηγήσουν στη δημιουργία, αφενός, ενός οδηγού βασικών πρακτικών βημάτων για την γενικευμένη και ευρεία αξιοποίηση των ΤΠΕ, από τους φορείς που ασχολούνται με τα προβλήματα των ευπαθών κοινωνικών ομάδων και ομάδων στα όρια του κοινωνικού αποκλεισμού, αφετέρου, στην αποτύπωση καλών πρακτικών για τους τρόπους με τους οποίους μπορούν να ωφεληθούν έμπρακτα πολίτες και κοινωνικές ομάδες, μέσα από τη χρήση και αξιοποίηση των νέων τεχνολογιών, για να καλυτερεύσουν την κοινωνικο-οικονομική τους κατάσταση και την ποιότητα της ζωής τους.

E.4.4. Λήψη και Διαχείριση Παραπόνων των Πολιτών

Στο πλαίσιο της δράσης καλούνται (προτρέπονται) οι πολίτες να δηλώσουν τις απόψεις τους και να υποβάλουν τα παράπονα τους και τις προτάσεις τους σχετικά προβλήματα που άπτονται των συναλλαγών τους με υπηρεσίες του δημοσίου τομέα (π.χ. πολύπλοκες, αντιφατικές και αντικρουόμενες διαδικασίες και ρυθμίσεις, δυστοκία και αναποτελεσματικότητα των υπηρεσιών, προβλήματα εξυπηρέτησης, καθυστερήσεις, κλπ). Οι βασικές δραστηριότητες του προτεινόμενου πιλοτικού μηχανισμού είναι οι εξής:

1. Συγκέντρωση, καταγραφή και κατηγοριοποίηση των προβλημάτων και παραπόνων των πολιτών στους ανωτέρω τομείς,
2. Μέτρηση των προβλημάτων/ παραπόνων των πολιτών, από την οποία προκύπτει το «Βαρόμετρο Παραπόνων των Πολιτών» συνολικά και ανά κατηγορία προβλημάτων,
3. Ολοκληρωμένη διαχείριση και αποτελεσματική επίλυση, από τις καθ' ύλη αρμόδιες υπηρεσίες, των καταγεγραμμένων προβλημάτων και παραπόνων των πολιτών, συμπεριλαμβανομένης και της ενημέρωσης του πολίτη για τις μεθόδους και πρόοδο αντιμετώπισης και
4. Συνολική αξιολόγηση των αποτελεσμάτων της πιλοτικής εφαρμογής ως προς:
 - Την αποτελεσματικότητα των δημοσίων υπηρεσιών που εμπλέκονται στην επίλυση των συγκεκριμένων προβλημάτων / παραπόνων,
 - Τη μέτρηση του βαθμού ικανοποίησης των πολιτών (Βαρόμετρο ικανοποίησης πολιτών),
 - Τη συσχέτιση των προβλημάτων αυτών με την προώθηση ρυθμίσεων που θα καταστήσουν απλούστερες, αποτελεσματικότερες και φιλικότερες τις διαδικασίες των ανωτέρω τομέων δράσης της Δημόσιας Διοίκησης.

Για να αποφευχθεί η ψηφιακός αποκλεισμός, οι πολίτες θα πρέπει να μπορούν να συμμετέχουν στον μηχανισμό μέσω των κάτωθι εναλλακτικών τρόπων:

- ΚΕΠ:

- Υποβολή παραπόνου σε έντυπο (ή μέσω info-kiosk)
- Τηλέφωνο:
 - Υποβολή παραπόνου
 - Ενημέρωση σχετικά με την αντιμετώπιση του προβλήματος
- Διαδίκτυο:
 - Υποβολή παραπόνου
 - Ενημέρωση σχετικά με την αντιμετώπιση του προβλήματος
 - Ενημέρωση σχετικά με τον βαθμό ικανοποίησης των πολιτών

Σε ότι αφορά στο μακροπρόθεσμο στάδιο οι προτάσεις – δράσεις έχουν ως εξής:

E.4.5. Ηλεκτρονικό ΚΕΠ για μετανάστες

Δημιουργία δικτυακής πύλης με πολυγλωσσική μετάφραση, η οποία θα περιλαμβάνει όλες τις απαραίτητες πληροφορίες και έγγραφα για τους μετανάστες και πρόσφυγες για την υποδοχή και παραμονή τους στην Ελλάδα σε σχέση με το κράτος και τις δημόσιες υπηρεσίες, τους κοινωνικούς φορείς και εταίρους (ΚΕΠ/ΚΕΜ Κέντρο Εξυπηρέτησης Μεταναστών). Η δημιουργία της δικτυακής πύλης προτείνεται να περιλαμβάνει ενσωματωμένο ηλεκτρονικό σύστημα μετάφρασης σε πολλαπλές γλώσσες που θα αναπτυχθεί στις Περιφέρειες και στους Δήμους όπου:

1. Θα επιτρέπει την πρόσβαση μεταναστών και προσφύγων σε πληροφορίες και υπηρεσίες που αφορούν στη σχέση τους με το Ελληνικό κράτος (υπηκοότητα, άδειες παραμονής, αιτήσεις ασύλου, ευκαιρίες εργασίας, εργασιακό καθεστώς, ασφάλιση και περίθαλψη, ευκαιρίες εργασίας, αρμόδιες αρχές κατά περίπτωση κλπ).
2. Θα λειτουργεί υποστηρικτικά και ενισχυτικά στο έργο των σχετικών κρατικών φορέων και λειτουργιών.
3. Θα συγκεντρώνει όλο το απαιτούμενο σχετικό πληροφοριακό υλικό (αιτήσεις, προϋποθέσεις, απαιτούμενα δικαιολογητικά, νομικό πλαίσιο, συνήθη προβλήματα κλπ).
4. Θα προσφέρει στατιστικά στοιχεία για τις προσφερόμενες υπηρεσίες, την αποτελεσματικότητά τους και τον πληθυσμό που εξυπηρετούν.
5. Θα λειτουργεί ως κομβικό σημείο αναφοράς για τις πρεσβείες και τα προξενία στην Ελλάδα.
6. Θα λειτουργεί ως κομβικό σημείο αναφοράς για όλες τις κρατικές υπηρεσίες που εξυπηρετούν μετανάστες και πρόσφυγες.

Η λειτουργία της πύλης μπορεί να ξεκινήσει πιλοτικά με τη συνεργασία μιας περιφέρειας ή δήμου, στον οποίο παρατηρούνται υψηλά ποσοστά συγκέντρωσης μεταναστών. Οι γλώσσες, οι οποίες αρχικά θα υποστηρίζονται από την εφαρμογή, θα επιλεγούν σύμφωνα με την πληθυσμιακή κατανομή σε χώρες προέλευσης. Όλες οι πληροφορίες που θα περιλαμβάνει η διαδικτυακή πύλη θα είναι διαθέσιμες στις επιλεγμένες γλώσσες. Στην περίπτωση των αιτήσεων, φορμών συμπλήρωσης κλπ, οι πληροφορίες μπορούν να περιλαμβάνουν σύντομη περιγραφή και οδηγίες χρήσης.

Ως σημείο άμεσης πρόσβασης και γενικής ενημέρωσης του Ηλεκτρονικού ΚΕΠ μεταναστών θα ορισθεί συγκεκριμένος χώρος/χώροι στην Περιφέρεια ή στο Δήμο όπου θα είναι δυνατή η ενημέρωση μεταναστών και κοινού με την υποστήριξη των στελεχών της τοπικής αυτοδιοίκησης. Για την υποστήριξη του έργου στο αρχικό στάδιο, μέχρι να γίνει ευρέως γνωστό, μπορούν να πραγματοποιηθούν ταχύρρυθμα εκπαιδευτικά σεμινάρια χρήσης του σε στελέχη της τοπικής αυτοδιοίκησης.

E.4.6. Κοινωνιο-ψυχολογικό προφίλ χρηστών & μη χρηστών

Πιλοτική αποτύπωση, σε μια επιλεγμένη Περιφέρεια της Ελλάδας, του Κοινωνιο-Ψυχολογικού προφίλ των χρηστών και μη χρηστών και η εκτίμηση παραγόντων του Ψηφιακού Χάσματος, με στόχο την ανάπτυξη υπηρεσιών, προϊόντων και εργαλείων στοχευμένων στις ανάγκες της κάθε κατηγορίας, σε συνεργασία με την Ελληνική Στατιστική Αρχή σύμφωνα με το μεθοδολογικό μοντέλο <http://www.londonprofiler.org/> (<http://eprints.ucl.ac.uk/182953/> και <http://eprints.ucl.ac.uk/3343/1/3343.pdf>)

E.4.7. Διαδραστική βάση δεδομένων για τις ΜΚΟ

Ανάπτυξη διαδραστικής βάσης δεδομένων για τις ΜΚΟ, τις κοινωνικές οργανώσεις και τους Κοινωνικούς Οργανισμούς (UN international classification criteria) για την αποτύπωση του βαθμού προσβασιμότητας της Κοινωνίας των Πολιτών στις ΤΠΕ, του βαθμού χρήσης και αξιοποίησης των υπηρεσιών και των εργαλείων που προσφέρονται για την υλοποίηση των δράσεών τους. Δημιουργία βαρόμετρου των πρακτικών υλοποίησης των στόχων τους. Η διαδραστική βάση θα αποτελεί ουσιαστικά μια χαρτογράφηση όλων των φορέων που δραστηριοποιούνται στην Ελλάδα σε θέματα κοινωνικού ενδιαφέροντος (υγεία, παιδεία, μεταναστευτικό, υποστήριξη ευπαθών ομάδων πληθυσμού) με βάση μια σειρά κατηγοριών που σχετίζονται με τον τόπο δραστηριοποίησης των οργανώσεων, το αντικείμενο, τους πληθυσμούς στους οποίους απευθύνονται κ.λ.π.

E.4.8. Εκπαιδευτικό πρόγραμμα με την υποστήριξη προσομοιωμένου περιβάλλοντος

Η κοινωνική προσφορά υπό τύπον ενημέρωσης σε θέματα κυκλοφορικής και περιβαλλοντικής αγωγής που ούτως ή άλλως προσφέρουν οι Δήμοι σε πολύ αρχικό ή αρχαϊκό στάδιο (π.χ διανομή φυλλαδίων ή μικρές εκδηλώσεις), μπορεί να λάβει ψηφιακή μορφή με τη χρήση νέων τεχνολογιών, όπως οι προσομοιωτές ή τα λογισμικά πολυμέσων. Ταυτόχρονα η επίδειξη βασικών και απλών θεμάτων, για παράδειγμα της διαδραστικότητας με τη χρήση ενός πολύπλοκου προγράμματος προσομοίωσης με τη χρήση δύο μόνο πλήκτρων (π.χ F1, F2) ή το πως λειτουργεί αυτό το πρόγραμμα στο περιβάλλον π.χ. των windows σε συνδυασμό με ένα multimedia dvd θα μπορούσε να συνδράμει σημαντικά στην κατεύθυνση της εξοικείωσης του πολίτη-χρήστη υπηρεσιών.

Ένα περιβάλλον πλήρους εικονικής πραγματικότητας υπό τη μορφή προσομοίωσης έχει διπλό χαρακτήρα: Αφενός εκπαιδευτικό, ιδιαίτερα, σε κοινωνικά θέματα που χρήζουν άμεσης παρέμβασης, όπως η ανάπτυξη κυκλοφοριακής και περιβαλλοντικής συνείδησης και αφετέρου παρέχει σημαντική συνδρομή στην προσπάθεια γεφύρωσης ενός ψηφιακού χάσματος, που αναγκαστικά υπάρχει στις γενιές που πρόσφατα ήρθαν σε επαφή με τους Η/Υ.

F. Ομάδα για την Εμπιστοσύνη & Ασφάλεια.

F.1. Digital Agenda

Ένα από τα πεδία δράσης του ψηφιακού θεματολογίου αφορά στην οικοδόμηση ψηφιακής εμπιστοσύνης στους πολίτες της Ευρωπαϊκής Ένωσης. Αναγνωρίζοντας την ανάγκη για αντιμετώπιση των ηλεκτρονικών απειλών στο τομέα της ασφάλειας δικτύων και πληροφοριών, το ψηφιακό θεματολόγιο ορίζει δύο βασικές και οκτώ παράπλευρες δράσεις, αποσκοπώντας στην αντιμετώπιση των απειλών και την ενίσχυση της ασφάλειας στην ψηφιακή κοινωνία. Επιπρόσθετα, θεσπίζει και συγκεκριμένες υποχρεώσεις που οφείλουν να εκπληρώσουν τα κράτη μέλη σε προκαθορισμένο χρονικό διάστημα με απώτερο στόχο την ενίσχυση της ασφάλειας στην ψηφιακή κοινωνία καθώς και την καταπολέμηση της εγκληματικότητας στον κυβερνοχώρο.

Οι βασικές δράσεις 6 και 7 σχετίζονται με την υποβολή μέτρων από την Ευρωπαϊκή Επιτροπή για τη διαμόρφωση υψηλού επιπέδου πολιτικών ασφάλειας δικτύων και πληροφοριών περιλαμβανομένων νομοθετικών πρωτοβουλιών για την καταπολέμηση επιθέσεων στον κυβερνοχώρο εναντίον συστημάτων πληροφοριών. Τέλος, ορίζουν τη δημιουργία, έως το 2013, κανόνων δικαιοδοσίας στον κυβερνοχώρο.

Οι παράπλευρες δράσεις που προτείνονται από το ψηφιακό θεματολόγιο μπορούν να κατηγοριοποιηθούν ανάλογα με τον χρονικό ορίζοντα έναρξης και υλοποίησης που τέθηκε από την Ε.Ε. Από το 2010 υποστηρίζονται οι ασκήσεις ετοιμότητας για την ασφάλεια στον κυβερνοχώρο σε Ευρωπαϊκή κλίμακα και η συμμετοχή σε αυτές. Έως το 2011 προωθούνται δράσεις καθοδήγησης για την εφαρμογή του νέου πλαισίου για τις τηλεπικοινωνίες σε σχέση με την προστασία της ιδιωτικής ζωής και των προσωπικών δεδομένων, υποστήριξη σημείων καταγγελίας για παράνομο περιεχόμενο και εκστρατειών ευαισθητοποίησης σχετικά με την ασφάλεια. Έως το 2012, οι δράσεις που έχουν προταθεί αφορούν στη δημιουργία ενιαίας ευρωπαϊκής πλατφόρμας για εγκλήματα στον κυβερνοχώρο, στην εξέταση σκοπιμότητας δημιουργίας ευρωπαϊκού κέντρου για παρόμοια εγκλήματα, καθώς και στη συνεργασία σε παγκόσμιο επίπεδο κατά του πληροφορικού εγκλήματος και των προσβολών κατά της ασφάλειας.

Οι υποχρεώσεις των κρατών μελών που θεσπίζονται από το ψηφιακό θεματολόγιο αφορούν στην καθιέρωση ενός αποτελεσματικού δικτύου CERT σε εθνικό επίπεδο, που να καλύπτει όλη την Ευρώπη έως το 2012 και έως το 2013 να έχουν εφαρμόσει πλήρως ανοικτές γραμμές επικοινωνίας για την καταγγελία προσβλητικού ή βλαβερού επιγραμμικού περιεχομένου. Επίσης έως το 2013 θα πρέπει να διοργανώσουν εκστρατείες ευαισθητοποίησης παιδιών ως προς την επιγραμμική ασφάλεια και να προσφέρουν διδασκαλία επιγραμμικής ασφάλειας στα σχολεία, καθώς και να ενθαρρύνουν παρόχους ηλεκτρονικών υπηρεσιών να εφαρμόζουν μέτρα αυτορύθμισης σχετικά με τη διαδικτυακή ασφάλεια των παιδιών. Από το 2010 και σε συνεργασία με την Επιτροπή θα πρέπει να πραγματοποιήσουν προσομοίωση προσβολής και να εκτελέσουν δοκιμές στρατηγικών μετριασμού των επιπτώσεων και έως το 2012 οφείλουν να δημιουργήσουν ή να προσαρμόσουν τις εθνικά πλατφόρμες προειδοποίησης στην πλατφόρμα της Europol για εγκλήματα στον κυβερνοχώρο.

F.2. Η ελληνική πραγματικότητα

Οι ανάγκες της Ελλάδας εναρμονίζονται με τους στόχους του Ψηφιακού Θεματολογίου τόσο ως προς την διαμόρφωση υψηλού επιπέδου πολιτικών ασφάλειας δικτύων όσο και ως προς τις συντονισμένες ενέργειες αντιμετώπισης περιστατικών ασφάλειας.

Ήδη έχει ξεκινήσει η κατάρτιση του Εθνικού Σχεδίου Ασφάλειας των Επικοινωνιών (ΕΣΑΕ) που σκοπό έχει την αποτελεσματική διαχείριση κρίσεων ΤΕ σε εθνικό επίπεδο, μέσω της δημιουργίας του εθνικού πλαισίου διαχείρισης κινδύνων ΤΕ. Στο πλαίσιο αυτό κινείται και η προτεινόμενη μεσοπρόθεσμη δράση 1, που αφορά στην καταγραφή των κρίσιμων υποδομών στο Δημόσιο και τον Ιδιωτικό Τομέα.

Τα προβλήματα που προκύπτουν από την υλοποίηση των δράσεων του Ψηφιακού Θεματολογίου, έχουν να κάνουν κυρίως με θεσμικά θέματα και μια καθυστέρηση στην υιοθέτηση ενός συντονισμένου σχεδίου προς αυτή την κατεύθυνση.

Το βασικότερο πρόβλημα είναι η ύπαρξη πολλών οργανισμών που σχετίζονται με την ασφάλεια και την ιδιωτικότητα και πολύ συχνά με επικαλυπτόμενες αρμοδιότητες. Επιπρόσθετα, δεν υπάρχει θεσμοθετημένη συνεργασία μεταξύ των εμπλεκόμενων φορέων που να καθορίζει τις δομές και τα κανάλια επικοινωνίας που θα χρησιμοποιούν. Στην πράξη, η όποια επικοινωνία πραγματοποιείται σε εθελοντική βάση και με τρόπο που δεν ακολουθεί κάποιο προκαθορισμένο πλαίσιο. Ως εκ τούτου, δυσχεραίνεται η συντονισμένη αντιμετώπιση τυχόν προβλημάτων που ανακύπτουν.

Το δεύτερο πρόβλημα είναι η απουσία συντονισμένης ενημέρωσης των φορέων σχετικά με θέματα που τους αφορούν. Η ενημέρωση περιλαμβάνει τόσο την αλληλοενημέρωση των φορέων για θέματα της αρμοδιότητάς τους, όσο και την ενημέρωση των χρηστών (π.χ. παρόχων, οργανισμών, επιχειρήσεων, διαχειριστών) για τα θέματα που τους αφορούν.

Το τρίτο πρόβλημα που θα πρέπει να αντιμετωπίσει η Ελλάδα είναι η έλλειψη συντονισμένων δράσεων για την πιστοποίηση των φορών σε θέματα ασφάλειας και ιδιωτικότητας αλλά και συνεχούς εκπαίδευσης και επιμόρφωσής τους και αξιοποίησης της διεθνούς εμπειρίας.

Λαμβάνοντας υπόψη την υφιστάμενη κατάσταση, οι στόχοι της Ελλάδας επικεντρώνονται τόσο στην συντονισμένη αντιμετώπιση επιθέσεων (μέσω της καταγραφής των κρίσιμων υποδομών, την προσαρμογή-τροποποίηση των νομοθετικών και κανονιστικών πλαισίων, τη συμμετοχή της σε ασκήσεις ετοιμότητας) όσο και στην διαρκή ευαισθητοποίηση του κοινού αλλά και των οργανισμών του δημόσιου και ιδιωτικού φορέα σε θέματα διαχείρισης ασφάλειας.

F.3. Στόχοι για την Εμπιστοσύνη & Ασφάλεια στο πλαίσιο της Ψηφιακής Ελλάδας 2020

Βασικοί στόχοι για τη θεματική ομάδα Εμπιστοσύνη και Ασφάλεια είναι:

- η ενημέρωση του πληθυσμού για τους ψηφιακούς κινδύνους
- η διαμόρφωση κλίματος εμπιστοσύνης και ασφάλειας μέσα στον ψηφιακό κόσμο
- η προστασία προσωπικών δεδομένων

F.4. Δράσεις & ορόσημα σχετικές με την Εμπιστοσύνη & Ασφάλεια προς την Ψηφιακή Ελλάδα 2020

Οι μεσοπρόθεσμες και μακροπρόθεσμες δράσεις που προέκυψαν από τις διαβουλεύσεις καθ' όλη τη διάρκεια του κύκλου εργασιών της ομάδας είναι:

1. Καταγραφή των κρίσιμων υποδομών στο Δημόσιο και τον Ιδιωτικό Τομέα
2. Πλαίσιο Συμβατότητας των Ηλεκτρονικών Υπηρεσιών του Δημόσιου και Ιδιωτικού Τομέα με Πρότυπα Ασφάλειας
3. Ενίσχυση Υποδομής και Επικαιροποίηση Σχεδίου Αντιμετώπισης Ηλεκτρονικού Πολέμου
4. Προσαρμογή - Τροποποίηση Νομικού και Κανονιστικού Πλαισίου
5. Εύρεση Νέων Μεθόδων Ανάλυσης Επικινδυνότητας και Σχεδίασης Πλάνου Ασφάλειας σε Περιβάλλοντα Υπολογιστικών Νεφών και Future Internet
6. Προστασία της Ιδιωτικότητας στις Τηλεπικοινωνίες
7. Περιοδικές Δράσεις Ευαισθητοποίησης του Κοινού σε Θέματα Ασφάλειας και Ιδιωτικότητας με Ταυτόχρονη Αποτύπωση και Μελέτη του Επιπέδου των Χρηστών στα Συγκεκριμένα Θέματα
8. Ενημέρωση για Θέματα Ασφάλειας των Χρηστών από τους Παρόχους Ηλεκτρονικών Υπηρεσιών

9. Δυνατότητα Πολυκάναλης Επικοινωνίας για Καταγγελία και Αντιμετώπιση Περιστατικών Ηλεκτρονικού Εγκλήματος
10. Περιοδικός Έλεγχος Επιπέδου Ασφάλειας μέσω Συμμετοχής σε Ασκήσεις Ετοιμότητας

Πίνακας 1: Χρονοδιάγραμμα Εφαρμογής Προτεινόμενων Δράσεων

Τα ορόσημα που θέτονται είναι η ολοκλήρωση της καταγραφής και της αποτίμησης του επιπέδου ασφάλειας των κρίσιμων υποδομών (2013), η δυνατότητα πολυκάναλης επικοινωνίας για την Καταγγελία και Αντιμετώπιση Περιστατικών Ηλεκτρονικού Εγκλήματος (2014) και το πλαίσιο συμβατότητας των Ηλεκτρονικών Υπηρεσιών του Δημόσιου και Ιδιωτικού Τομέα με Πρότυπα Ασφάλειας (2015).

F.4.1. Καταγραφή των Κρίσιμων Υποδομών στο Δημόσιο και τον Ιδιωτικό Τομέα

Μία από τις βασικότερες προτεινόμενες δράσεις αφορά στον εντοπισμό, στην καταγραφή και στην αποτίμηση της αλληλεξάρτησης όλων των κρίσιμων υποδομών του δημόσιου και του ιδιωτικού τομέα. Ως κρίσιμες υποδομές νοούνται όλες εκείνες οι υποδομές που σε περίπτωση υποβάθμισης ή διακοπής της λειτουργίας τους θα ανακύψουν σημαντικά προβλήματα στην εύρυθμη λειτουργία της Δημόσιας Διοίκησης και την παροχή βασικών υπηρεσιών στο κοινωνικό σύνολο. Παραδείγματα τέτοιων υπηρεσιών αποτελούν η ηλεκτροδότηση, η υδροδότηση, οι μεταφορές, ο τραπεζικός τομέας, τα σώματα ασφαλείας και οι υγειονομικές υπηρεσίες. Η ασφάλεια των υποδομών αυτών δεν αφορά μόνο την προστασία τους από επιθέσεις που στοχεύουν την αξιοπιστία και τη διαθεσιμότητά τους αλλά και την προστασία των τελικών χρηστών – πολιτών από επιθέσεις που μπορεί να επιφέρουν δημοσιοποίηση προσωπικών, οικονομικών και ευαίσθητων δεδομένων σε τρίτους.

Η ολοκλήρωση της καταγραφής των υποδομών αυτών καθώς και της αλληλεξάρτησης τους, θα πρέπει να συνοδεύεται από μελέτη ανάλυσης επικινδυνότητας και αποτίμηση του συνολικού επιπέδου ασφάλειας. Μέσω αυτών των διαδικασιών θα εκτιμηθεί τόσο το υπάρχον επίπεδο προστασίας τους αλλά, σημαντικότερα, θα διαφανεί η ανάγκη για λήψη πρόσθετων μέτρων με σκοπό την αποτελεσματικότερη προστασία τους.

Προς αυτή την κατεύθυνση η Ε.Ε. θέσπισε το 2007 το Ευρωπαϊκό Πρόγραμμα Προστασίας της Υποδομής Ζωτικής Σημασίας με στόχο την προστασία κρίσιμων υποδομών. Στα πλαίσια του προγράμματος αυτού ορίζονται διαδικασίες προσδιορισμού και καθορισμού του επιπέδου ασφάλειας κρίσιμων υποδομών (Οδηγία 2008/114/EC) καθώς και δημιουργία Δικτύου Πληροφοριών Προειδοποίησης για Υποδομές Ζωτικής Σημασίας (Critical Infrastructure Warning Networks).

F.4.2. Πλαίσιο Συμβατότητας των Ηλεκτρονικών Υπηρεσιών του Δημόσιου και Ιδιωτικού Τομέα με Πρότυπα Ασφάλειας

Τα τελευταία χρόνια σημειώνεται σημαντική αύξηση στην παροχή και χρήση ηλεκτρονικών υπηρεσιών τόσο στο Δημόσιο όσο και στον Ιδιωτικό Τομέα. Η παροχή ηλεκτρονικών υπηρεσιών αποτελεί στόχο της Ελλάδας (βλ. σχέδιο νόμου για την ηλεκτρονική διακυβέρνηση) αλλά και του Ψηφιακού Θεματολογίου της ΕΕ. Δεδομένου ότι οι ηλεκτρονικές συναλλαγές προϋποθέτουν την ανταλλαγή και επεξεργασία προσωπικών δεδομένων, σημαντικοί παράγοντες για την λειτουργία των υπηρεσιών αυτών είναι αφενός η αδειοδότησή τους από αρμόδιες αρχές (Αρχή Προστασίας Προσωπικών Δεδομένων, Αρχή Διασφάλισης Απορρήτου των Επικοινωνιών) και αφετέρου η διασφάλιση των συναλλασσόμενων για την προστασία των δεδομένων τους. Επομένως, είναι πλέον αναγκαία η συμβατότητα των ηλεκτρονικών υπηρεσιών με Διεθνή πρότυπα διαχείρισης ασφάλειας.

Στη συγκεκριμένη δράση προτείνεται η ανάπτυξη ενός πρότυπου ολοκληρωμένου πλαισίου (διοικητικού και διαχειριστικού) διαχείρισης ασφάλειας με σκοπό την προστασία της ιδιωτικότητας των συναλλασσόμενων και της ασφάλειας των δεδομένων τους κατά την χρήση ηλεκτρονικών υπηρεσιών. Το πλαίσιο αυτό θα καθοδηγεί τους παρόχους ηλεκτρονικών υπηρεσιών του δημόσιου και ιδιωτικού τομέα ως προς τις ενέργειες που θα πρέπει να κάνουν προκειμένου να αναπτύξουν, λειτουργήσουν και συντηρήσουν ένα σύστημα διαχείρισης ασφάλειας πληροφοριών και θα περιλαμβάνει τις απαιτήσεις ασφάλειας τόσο σε τεχνικό όσο και σε οργανωτικό και θεσμικό επίπεδο.

Η δράση αυτή μπορεί να χωριστεί σε τέσσερις κύριες φάσεις. Στην πρώτη φάση περιλαμβάνεται η χαρτογράφηση και κατηγοριοποίηση των ηλεκτρονικών υπηρεσιών του δημοσίου και ιδιωτικού τομέα σε επιμέρους θεματικά πεδία και ως προς την ωριμότητα των διαδικασιών που υιοθετούν για τη διαχείριση ασφάλειας. Στη δεύτερη φάση θα πρέπει να γίνει η αποτύπωση της ροής των ενεργειών που απαιτούνται για τη σχεδίαση του συστήματος διαχείρισης ασφάλειας πληροφοριών. Η τρίτη φάση περιλαμβάνει τις διοικητικές και νομικές ρυθμίσεις που απαιτούνται καθώς και τον καθορισμό των προδιαγραφών λειτουργίας (π.χ. το αναγκαίο προσωπικό, υποδομές κλπ.) για τη λειτουργία του Οργανωτικού σχήματος κάθε οργανισμού που θα είναι αρμόδιο για την παραγωγική λειτουργία του συστήματος διαχείρισης πληροφοριών. Η τέταρτη φάση περιλαμβάνει το μοντέλο για την κοστολόγηση του σχεδιασμού, της υλοποίησης και συντήρησης του συστήματος διαχείρισης ασφάλειας πληροφοριών.

F.4.3. Ενίσχυση Υποδομής και Επικαιροποίηση Σχεδίου Αντιμετώπισης Ηλεκτρονικού Πολέμου

Με δεδομένο τον ολοένα και αυξανόμενο καταλυτικό ρόλο που διαδραματίζουν οι Τεχνολογίες Πληροφοριών και Επικοινωνιών στην εύρυθμη λειτουργία της Δημόσιας Διοίκησης είναι αναπόφευκτη η στοχοποίησή τους για την πραγματοποίηση επιθέσεων. Στα πλαίσια του Εθνικού Σχεδίου Ασφάλειας Επικοινωνιών, θα πρέπει να ληφθεί ειδική μέριμνα για τη διαρκή επικαιροποίηση σχεδίου αντιμετώπισης Ηλεκτρονικού Πολέμου τόσο μέσω του ορισμού των κατάλληλων διαδικασιών όσο και μέσω της δημιουργίας ή ενίσχυσης των απαιτούμενων υποδομών.

Στο συγκεκριμένο σχέδιο θα ορίζονται τα μέτρα προστασίας για την αποτροπή εκδήλωσης τέτοιου είδους επιθέσεων, τα ηλεκτρονικά αντίμετρα που θα μπορούν να αξιοποιούνται σε περίπτωση εκδήλωσης επιθέσεων καθώς και τα μέτρα υποστήριξης για τη συλλογή, επεξεργασία και ανταλλαγή πληροφοριών σχετικά με την εκδήλωση συναφών επιθέσεων μεταξύ φορέων του Δημοσίου και του Ιδιωτικού τομέα.

F.4.4. Προσαρμογή - Τροποποίηση Νομικού και Κανονιστικού Πλαισίου

Για την αποτελεσματική αντιμετώπιση των κυβερνοαπειλών και των διαφόρων περιστατικών ασφάλειας απαιτείται η ύπαρξη ενός νομοθετικού και κανονιστικού πλαισίου στο οποίο θα θεσπίζονται και θα προωθούνται τρόποι βελτίωσης της αξιοπιστίας και της εμπιστοσύνης με ενίσχυση των δικαιωμάτων των πολιτών. Προς αυτή την κατεύθυνση βασικός στόχος του Ψηφιακού Θεματολογίου είναι ο εκσυγχρονισμός όλων των σχετικών νομικών μέσων του κανονιστικού πλαισίου για την προστασία των προσωπικών δεδομένων, μέσω της βασικής Δράσης 4. Αντίστοιχη δράση πρέπει να υπάρχει και στην Ελλάδα προκειμένου να γίνουν οι απαιτούμενες προσθήκες – αλλαγές και η εναρμόνιση με τις ευρωπαϊκές οδηγίες ούτως ώστε το πλαίσιο που θα προκύψει να:

- Θεσπίζει την προστασία της ιδιωτικής ζωής και των προσωπικών δεδομένων
- Θεσπίζει την προστασία του απορρήτου των πληροφοριών
- Υποχρεώνει τους παρόχους ηλεκτρονικών επικοινωνιών να ενημερώνουν τους χρήστες για παραβιάσεις ασφάλειας
- Ποινικοποιεί την παράνομη πρόσβαση και υποκλοπή από συστήματα πληροφοριών
- Ορίζει την ασφάλεια και προστασία κρίσιμων υποδομών
- Ορίζει την ιεραρχία, το πλαίσιο συνεργασίας μεταξύ των αρμόδιων φορέων και οργανισμών που άπτονται της ασφάλειας των επικοινωνιών
- Ορίζει πλαίσιο συνεργασίας και ανταλλαγής πληροφοριών μεταξύ Δημόσιου και Ιδιωτικού τομέα αναφορικά με περιστατικά ασφάλειας
- Ορίζει πλαίσιο διακρατικής συνεργασίας και ανταλλαγής πληροφοριών σχετιζόμενες με περιστατικά ασφάλειας
- Ρυθμίζει τα θέματα ασφάλειας που προκύπτουν από τις τεχνολογίες αιχμής, όπως π.χ. περιβάλλοντα υπολογιστικών νεφών, Internet of Things κλπ. Η δράση αυτή δρα συμπληρωματικά με την επόμενη δράση (Δράση A.4.5) και περιλαμβάνει:
 - Διεύρυνση της υποχρέωσης ενημέρωσης των χρηστών για τις παραβιάσεις ασφάλειας, ώστε να εφαρμόζεται και για τους παρόχους υπολογιστικών νεφών.
 - Καθορισμό των ελάχιστων κοινώς αποδεκτών για όλα τα κράτη-μέλη προτύπων και σχημάτων πιστοποίησης για την προστασία των δεδομένων στα νέα περιβάλλοντα.
 - Εφαρμογή της Οδηγίας για την μεταφορά πληροφοριών σε χώρες εκτός ΕΕ

F.4.5. Εύρεση Νέων Μεθόδων Ανάλυσης Επικινδυνότητας και Σχεδίασης Πλάνου Ασφάλειας σε Περιβάλλοντα Υπολογιστικών Νεφών και Future Internet

Η αξιοποίηση των τεχνολογιών αιχμής, όπως η υπολογιστική νεφών (cloud computing) και το Internet of Things, συνοδεύεται συχνά από την εμφάνιση νέων απειλών ασφάλειας. Οι νέες αυτές απειλές, που πηγάζουν στο μεγάλο εύρος τεχνολογιών ΠΕΣ που αξιοποιείται στις τεχνολογίες αυτές, απαιτούν την εύρεση και καινοτόμων μεθόδων αντιμετώπισης τόσο σε τεχνολογικό όσο και θεσμικό επίπεδο. Ειδικά στα περιβάλλοντα υπολογιστικών νεφών, οι υπολογιστικοί πόροι μοιράζονται μεταξύ διαφορετικών φορέων χωρίς να είναι ξεκάθαροι οι ρόλοι, οι υποχρεώσεις αλλά και τα δικαιώματα κάθε φορέα. Παράλληλα, οι νέες τεχνολογίες επιτρέπουν τόσο τη διακίνηση πληροφοριών όσο και τη φιλοξενία τους σε διεθνές επίπεδο. Στην Ελλάδα έχει ήδη ξεκινήσει η ανάπτυξη περιβάλλοντος υπολογιστικών νεφών για τις υποδομές του δημόσιου τομέα, όπου πολύ συχνά υπάρχουν υψηλές απαιτήσεις τόσο ως προς τη διαθεσιμότητα των υποδομών όσο και ως προς την ασφάλεια των δεδομένων. Τα βασικά προβλήματα που αντιμετωπίζουν οι φορείς που θέλουν να αξιοποιήσουν τις νέες τεχνολογίες είναι η δυσπιστία των πολιτών σχετικά με τη διασφάλιση των προσωπικών

δεδομένων, ενώ παράλληλα εντοπίζονται κενά στα νομοθετικά και κανονιστικά πλαίσια, τα οποία θα πρέπει να καλυφθούν. Αντίστοιχο πρόβλημα αντιμετωπίζουν και όσοι Οργανισμοί επιθυμούν να αποκτήσουν σχετική πιστοποίηση, αφού δεν υπάρχει πιστοποιημένη μεθοδολογία ανάλυσης επικινδυνότητας για τις νέες αυτές τεχνολογίες.

Οι ενέργειες που θα πρέπει να γίνουν προς αυτή την κατεύθυνση αφορούν κυρίως το θεσμικό επίπεδο, όπου θα πρέπει η Ευρωπαϊκή Επιτροπή πρωτίστως, αλλά και κάθε χώρα της ΕΕ, να εξετάσει και να προσαρμόσει την ισχύουσα νομοθεσία. Συγκεκριμένα θα πρέπει να καθοριστεί ο τρόπος που η Οδηγία για την Προστασία των Δεδομένων και οι συστάσεις του άρθρου 29 καθώς και η Οδηγία eCommerce (άρθρα 12-15) εφαρμόζονται στις νέες τεχνολογίες. Επίσης, θα πρέπει να οριστούν τα ελάχιστα κοινώς αποδεκτά για όλα τα κράτη-μέλη πρότυπα και σχήματα πιστοποίησης για την προστασία των δεδομένων στα νέα περιβάλλοντα, τα οποία θα οδηγήσουν σε νέες μεθόδους ανάλυσης επικινδυνότητας.

Η υλοποίηση της δράσης αυτής μπορεί να ξεκινήσει άμεσα σε ερευνητικό επίπεδο, ενώ η ολοκλήρωσή της προϋποθέτει την ύπαρξη του κατάλληλου κανονιστικού πλαισίου.

F.4.6. Προστασία της Ιδιωτικότητας στις Τηλεπικοινωνίες

Η σχετική δράση του Ψηφιακού Θεματολογίου (Δράση 35: Guidance on implementation of Telecoms rules on privacy) αποβλέπει στην παροχή καθοδήγησης για την υλοποίηση του νέου πλαισίου τηλεπικοινωνιών σχετικά με την προστασία της ιδιωτικότητας και των προσωπικών δεδομένων των ατόμων. Το νέο πλαίσιο, όπως υιοθετήθηκε τον Νοέμβριο του 2009 (2009/136/EK) φέρνει νέες αλλαγές στην Οδηγία για την ιδιωτικότητα των ηλεκτρονικών επικοινωνιών (Οδηγία 2002/58/EK) και ενισχύει τους κανονισμούς για την πρόσβαση στις τερματικές συσκευές των χρηστών, με εφαρμογές malware, spyware, cookies. Μέχρι τον Μάιο του 2011, τα κράτη-μέλη θα πρέπει να έχουν υλοποιήσει τον νέο κανονισμό.

Καθώς το Ψηφιακό Θεματολόγιο έχει θέσει ως στρατηγικό στόχο τον περαιτέρω εκσυγχρονισμό του νομοθετικού και κανονιστικού πλαισίου για την προστασία των προσωπικών δεδομένων (βλ. Δράση A.4.4), η προτεινόμενη δράση έχει ως στόχο την εναρμόνιση των σχετικών νομοθετικών διατάξεων της Ελλάδας με τους νέους κανονισμούς που θα προκύψουν. Η δράση αυτή συνδέεται με τις δράσεις για την διερεύνηση πιθανής επέκτασης των διατάξεων περί κοινοποίησης των παραβιάσεων ασφαλείας, την επανεξέταση των κανονισμών για προστασία των δεδομένων και την θέσπιση νομοθεσίας για την υποστήριξη της ψηφιακής ενιαίας αγοράς (digital single market) του Ψηφιακού Θεματολογίου.

Η έναρξη της Δράσης σηματοδοτείται από την ολοκλήρωση του εκσυγχρονισμού του νομοθετικού και κανονιστικού πλαισίου της ΕΕ.

F.4.7. Περιοδικές Δράσεις Ευαισθητοποίησης του Κοινού σε Θέματα Ασφάλειας και Ιδιωτικότητας με Ταυτόχρονη Αποτύπωση και Μελέτη του Επιπέδου των Χρηστών στα Συγκεκριμένα Θέματα

Μεγάλη μερίδα των πολιτών που αλληλεπιδρούν με τα υπάρχοντα πληροφοριακά συστήματα δεν είναι εξοικειωμένοι ή/και δε γνωρίζουν την αναγκαιότητα και τη σημασία της προστασίας των προσωπικών, οικονομικών και ευαίσθητων δεδομένων τους. Γι' αυτό θα πρέπει να δοθεί ιδιαίτερη βαρύτητα στην ενημέρωση των πολιτών σχετικά με την αναγκαιότητα και τους τρόπους προάσπισης της ιδιωτικότητάς μέσω της πραγματοποίησης κατάλληλων δράσεων ευαισθητοποίησης και ενημέρωσης, σύμφωνα και με τη Δράση 36: Support reporting of illegal content online and awareness campaigns on online safety for children του Ψηφιακού Θεματολογίου. Έχοντας ως στόχο τη μεγαλύτερη δυνατή κοινωνική διείσδυση, η συγκεκριμένη δράση θα πρέπει να επαναλαμβάνεται ανά τακτά χρονικά διαστήματα. Σκοπός της θα είναι η ενημέρωση των χρηστών για τους κινδύνους που εγκυμονεί η μη ορθολογιστική χρήση των Πληροφοριακών Συστημάτων και η ευαισθητοποίηση τους σε θέματα προστασίας προσωπικών δεδομένων και ασφαλών ηλεκτρονικών συναλλαγών. Επιπρόσθετα, θα αναδειχτεί τόσο η αξία της ιδιωτικότητας όσο και της αναγκαιότητας προάσπισής της.

Η υλοποίηση της συγκεκριμένης δράσης και ο διαχωρισμός της σε στάδια μπορεί να βασιστεί στο εγχειρίδιο που εξέδωσε το 2008 ο Ευρωπαϊκός Οργανισμός για την Ασφάλεια Δικτύων και

Πληροφοριών (E.N.I.S.A.) με τίτλο «Νέος Οδηγός Χρήστη: Ευαισθητοποίηση σε θέματα ασφάλειας Πληροφοριών» και ειδικότερα στην πιο πρόσφατη έκδοσή του που είναι διαθέσιμη από τον Νοέμβριο του 2010.

Μετά την ολοκλήρωση της κάθε δράσης/εκστρατείας ενημέρωσης, θα πρέπει να καταγράφεται και να αποτιμάται το επίπεδο των χρηστών στα συγκεκριμένα θέματα ώστε αφενός να ελέγχεται η διεύθυνση των μεταδιδόμενων μηνυμάτων και αφετέρου να πραγματοποιούνται οι κατάλληλες αναπροσαρμογές για την επίτευξη των ζητούμενων στόχων.

F.4.8. Ενημέρωση για θέματα ασφάλειας των χρηστών από τους παρόχους ηλεκτρονικών υπηρεσιών

Η δράση αυτή συμπληρώνει τη δράση A.4.7 και αποσκοπεί στην ενημέρωση και ευαισθητοποίηση των πολιτών σε θέματα ασφάλειας και ιδιωτικότητας. Ένα μεγάλο μέρος των χρηστών ηλεκτρονικών υπηρεσιών δεν γνωρίζει τους κινδύνους ασφάλειας που μπορεί να προκύψουν από τη χρήση των υπηρεσιών, ούτε και τις επιπτώσεις που μπορεί να έχει η διάθεση των προσωπικών τους στοιχείων σε ηλεκτρονικές υπηρεσίες. Αντίθετα, πολλοί από τους πολίτες που είναι ευαισθητοποιημένοι σε θέματα ασφάλειας και προστασίας της ιδιωτικότητάς τους είναι διστακτικοί στην χρήση των ηλεκτρονικών υπηρεσιών επειδή αισθάνονται ότι δεν είναι σε θέση να αντιμετωπίσουν τους κινδύνους που πιθανώς προκύψουν από τη χρήση τους.

Οι πάροχοι των ηλεκτρονικών υπηρεσιών μπορούν να συνεισφέρουν σημαντικά στην αντιμετώπιση του θέματος αυτού, αναλαμβάνοντας οι ίδιοι την υποχρέωση ενημέρωσης των χρηστών τους για θέματα ασφάλειας. Η ενημέρωση, μπορεί να περιλαμβάνει:

- Εγχειρίδιο ορθής λειτουργίας των ηλεκτρονικών υπηρεσιών
- Ενδεδειγμένες καλές πρακτικές λειτουργίας, συντήρησης και αντιμετώπισης θεμάτων ασφάλειας
- Κανάλια επικοινωνίας για την αναφορά περιστατικών που αποκλίνουν από την κανονική λειτουργία της υπηρεσίας, λήψη παραπλανητικών μηνυμάτων κλπ.
- Ανακοινώσεις για παραβιάσεις ασφάλειας

Οι ενέργειες για την υλοποίηση των στόχων της δράσης περιλαμβάνουν ενδεχόμενη προσαρμογή του νομοθετικού πλαισίου που να υποχρεώνει τους παρόχους ως προς αυτή την κατεύθυνση ή πιθανές συμφωνίες αυτο-ρύθμισης, καθώς και τη συνεργασία με τους εμπλεκόμενους φορείς για την αποτύπωση των αναγκών των διαφόρων κοινωνικών ομάδων.

F.4.9. Δυνατότητα Πολυκάναλης Επικοινωνίας για Καταγγελία και Αντιμετώπιση Περιστατικών Ηλεκτρονικού Εγκλήματος

Η προτεινόμενη δράση εναρμονίζεται με τις δράσεις 30 (Establish a European cybercrime platform), 31 (Analyse the usefulness of creating a European cybercrime centre), 32 (Strengthen the fight against cybercrime at international level), 36 (Support reporting of illegal content online and awareness campaigns on online safety for children), 40 (Member States to implement harmful content alert hotlines) και 41 (Member States to set up national alert platforms) του Ψηφιακού Θεματολογίου. Στόχος της είναι η ανάδειξη ενός κεντρικού σημείου όπου οι πολίτες θα μπορούν να κάνουν καταγγελίες περιστατικών ηλεκτρονικού εγκλήματος (cyber crime).

Στην Ελλάδα, ο αρμόδιος φορέας που μπορούν οι πολίτες να αναφέρονται για τέτοιου είδους περιστατικά είναι το Τμήμα Δίωξης Ηλεκτρονικού Εγκλήματος της Ελληνικής Αστυνομίας. Το τμήμα αυτό διαθέτει τηλεφωνικές γραμμές επικοινωνίας με τους πολίτες και έχει σημεία παρουσίας στην Αθήνα και τη Θεσσαλονίκη.

Παράλληλα, λειτουργεί η ανοιχτή γραμμή SafeLine για το παράνομο περιεχόμενο στο Διαδίκτυο, μέσω του οποίου οι πολίτες μπορούν να προχωρούν σε καταγγελία για παράνομο υλικό. Η SafeLine λειτουργεί με την υποστήριξη του έργου Safer Internet Programme της Ευρωπαϊκής Επιτροπής στο πλαίσιο των έργων NetWatch, SafeLine, SafeLine2 και Saferinternet EL AN-HL-HELP.

Λαμβάνοντας υπόψη το γεγονός ότι τα περιστατικά ηλεκτρονικού εγκλήματος θα αυξάνονται με τη διάδοση των ηλεκτρονικών υπηρεσιών και της δικτύωσης ευαίσθητων ομάδων (π.χ. παιδιά και έφηβοι), είναι απαραίτητη η διεύρυνση του τρόπου αναφοράς και αντιμετώπισης του ηλεκτρονικού εγκλήματος. Οι ενέργειες που απαιτούνται για την υλοποίηση της δράσης, περιλαμβάνουν:

- Την κάλυψη πιθανών θεσμικών κενών ως προς την λειτουργία των αρμόδιων φορέων
- Συνεργασία με την ευρωπαϊκή πλατφόρμα ηλεκτρονικού εγκλήματος και εθνικά σημεία αναφοράς των κρατών-μελών
- Τη δημιουργία πολυκάναλης επικοινωνίας για την καταγγελία των περιστατικών (με λειτουργία hotline σε 24ωρη βάση, δυνατότητα καταγγελίας μέσω e-mail, on-line σύστημα καταγγελιών κλπ.)
- Τη συνεχή ενημέρωση των πολιτών για τη διαδικασία που πρέπει να ακολουθήσουν και τους τρόπους προστασίας

Σύμφωνα με το Ψηφιακό Θεματολόγιο, οι σχετικές δράσεις ξεκινάνε το 2011 και έχουν ως ορίζοντα ολοκλήρωσης το 2012.

F.4.10. Περιοδικός Έλεγχος Επιπέδου Ασφάλειας μέσω Συμμετοχής σε Ασκήσεις Ετοιμότητας

Στα πλαίσια διασφάλισης της επάρκειας και της ετοιμότητας των υποδομών και των διαδικασιών προστασίας των υποδομών Τεχνολογιών Πληροφορικής και Επικοινωνιών είναι επιβεβλημένη η συμμετοχή σε Ασκήσεις Ετοιμότητας. Η συγκεκριμένη δράση εναρμονίζεται με τη Δράση 39 του Ψηφιακού Θεματολογίου «Member States to carry out cyber attack simulations» Σκοπός των συγκεκριμένων ασκήσεων είναι η εξάσκηση των εμπλεκόμενων φορέων σε θέματα προετοιμασίας και δοκιμής των διαδικασιών που απαιτούνται για την αντιμετώπιση επιθετικών ενεργειών, επιχειρήσεων κυβερνοπολέμου καθώς και για την εξουδετέρωση της ικανότητας δυνητικού αντιπάλου που θα μπορούσε να διεξάγει τέτοιες επιχειρήσεις, εναντίον κρίσιμων υποδομών της χώρας.

Μέσω της εκτέλεσης των διαφόρων σεναρίων αναδεικνύονται οι αδυναμίες των μηχανισμών προστασίας και οι ελλείψεις που αντιμετωπίζουν οι εμπλεκόμενοι φορείς βοηθώντας τους έτσι στο να προχωρήσουν στην αντιμετώπισή τους. Παράλληλα, διατηρείται σε εγρήγορση ολόκληρος ο μηχανισμός προστασίας και αποκτάται πολύτιμη πρακτική εμπειρία στην προστασία και αντιμετώπιση ηλεκτρονικών απειλών. Στις περιπτώσεις που οι ασκήσεις αυτές πραγματοποιούνται σε συνεργασία με άλλους φορείς, κράτη ή οργανισμούς δίνεται η δυνατότητα στους συμμετέχοντες να ανταλλάξουν χρήσιμες πληροφορίες και εμπειρίες για την επίτευξη των επιθυμητών αποτελεσμάτων.

G. Ομάδα για το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα.

G.1. Digital Agenda

Τα προβλήματα της διαλειτουργικότητας, της αξιοποίησης κοινών προτύπων, της αδειοδότησης περιεχομένου, καθώς και της πρόσβασης στη δημόσια πληροφορία, είναι κοινά για όλο τον Ευρωπαϊκό χώρο και αντιμετωπίζονται στην Digital Agenda ως:

(α) Ειδικά και συγκεκριμένα θέματα, τα οποία μπορούν να αντιμετωπιστούν αυτόνομα και με σαφή θεσμικά ή/και τεχνικά μέτρα.

(β) Αναγκαίες προϋποθέσεις για την υποβοήθηση της επίτευξης των υπολοίπων στόχων. Για παράδειγμα, τα θέματα διάθεσης δημόσιας πληροφορίας αφορούν, επηρεάζουν και διαμορφώνουν την υλοποίηση πρακτικά όλων των στόχων της Digital Agenda, από τα Δίκτυα Νέας Γενιάς και τον ψηφιακό γραμματισμό, μέχρι και την προστασία του περιβάλλοντος.

Ειδικότερα, στην πρώτη κατηγορία ανήκουν:

- Στο πεδίο δράσης της σφύζουσας ενιαίας ψηφιακής αγοράς και στον τομέα δράσης της διεύρυνσης της πρόσβασης σε περιεχόμενο, ως βασική δράση εντοπίζεται η απλούστευση της εκκαθάρισης των δικαιωμάτων δημιουργού, η διαχείριση και η διασυννοριακή αδειοδότηση.
- Στο πεδίο δράσης της διαλειτουργικότητας και προτύπων και στον τομέα της βελτίωσης της εκπόνησης προτύπων ΤΠΕ, ως βασική δράση εντοπίζεται η πρόταση νομοθετικών μέτρων σχετικά με τη διαλειτουργικότητα των ΤΠΕ. Επιπλέον, τα κράτη μέλη της ΕΕ υποχρεούνται να έχουν εφαρμόσει έως το 2013 σε εθνική κλίμακα το ευρωπαϊκό πλαίσιο διαλειτουργικότητας.

Συμπληρωματικά, η Ευρωπαϊκή Επιτροπή έχει προτείνει τις ακόλουθες νομοθετικές δράσεις:

- Αναθεώρηση της οδηγίας για την περαιτέρω χρήση πληροφοριών του δημόσιου τομέα, και ιδίως του πεδίου εφαρμογής και των αρχών για τιμολόγηση της πρόσβασης και χρήσης (2012).
- Έκδοση κατευθυντήριων γραμμών για βασικά δικαιώματα διανοητικής ιδιοκτησίας και όρους αδειοδότησης στον καθορισμό προτύπων, καθώς και για εκ των προτέρων γνωστοποίηση (2011).
- Επανεξέταση της οδηγίας για την πρόσβαση του κοινού σε περιβαλλοντικές πληροφορίες (2011).

G.2. Η ελληνική πραγματικότητα

Η Ελλάδα τους τελευταίους 12 μήνες έχει βελτιώσει σημαντικά τη θέση της έναντι των στόχων και της ευρύτερης στρατηγικής της Digital Agenda, με αποτέλεσμα σε πολλά θέματα όχι μόνο να μην υπολείπεται, αλλά αντίθετα να προηγείται σε Ευρωπαϊκό επίπεδο. Η Ομάδα Εργασίας εξέτασε παράλληλα τόσο την Ευρωπαϊκή στοχοθεσία, όσο και τις διαρκείς θεσμικές και τεχνικές παρεμβάσεις της Ελληνικής Κυβέρνησης, εντοπίζοντας παραδείγματα καλής πρακτικής, αλλά και σημεία που απαιτούν συγκεκριμένες παρεμβάσεις. Ειδικότερα:

- ΕΛ/ΛΑΚ. Η αξιοποίηση του ΕΛ/ΛΑΚ ως μέσου εξοικονόμησης πόρων, βελτίωσης της ανταγωνιστικότητας και καλύτερης λειτουργίας της δημόσιας διοίκησης ενισχύεται καθημερινά:
 - Η συντριπτική πλειοψηφία των νέων διαδικτυακών τόπων, υπηρεσιών και εφαρμογών της δημόσιας διοίκησης αναπτύσσεται με ΕΛ/ΛΑΚ. Σημαντικές υπηρεσίες για τον πολίτη (π.χ. Δι@ύγεια, open.gov.gr) και πολλές δημόσιες αρχές (π.χ. ΓΓΠΣ) που προσφέρουν κρίσιμες υπηρεσίες, έχουν υλοποιηθεί με ΕΛ/ΛΑΚ.

- Το σχέδιο νόμου για την Ηλεκτρονική Διακυβέρνηση προβλέπει την υποχρεωτική επαναχρησιμοποίηση λογισμικού που αναπτύσσεται για λογαριασμό δημοσίων αρχών, καθώς και τη διάθεσή του σε τρίτους. Συνεπώς η δημόσια διοίκηση θα αποτελέσει το μεγαλύτερο παραγωγό ΕΛ/ΛΑΚ στην Ελλάδα, εξοικονομώντας πόρους και ενισχύοντας την εγχώρια οικονομία γνώσης.

Υπάρχουν περιθώρια βελτίωσης, κυρίως σε ότι αφορά το πλαίσιο ισότιμης συμμετοχής λύσεων ΕΛ/ΛΑΚ σε διαγωνισμούς προμηθειών του Δημοσίου, καθώς και εκπαίδευσης/ενημέρωσης των στελεχών της Δημόσιας Διοίκησης.

- Ανοικτά Πρότυπα & Διαλειτουργικότητα.
 - Το σύνολο των έργων του ΕΠ «Ψηφιακή Σύγκλιση» σχεδιάζονται και υλοποιούνται με σαφείς και συγκεκριμένες δεσμεύσεις για την αξιοποίηση ανοικτών προτύπων, όπου υπάρχουν ισοδύναμα με κλειστά.
 - Οι νέες, απλοποιημένες υπηρεσίες της δημόσιας διοίκησης που υλοποιούνται από το ΕΠ «Διοικητική Μεταρρύθμιση» σχεδιάζονται και αναλύονται σε BPMN.
 - Ηλεκτρονικές υπηρεσίες προς επιχειρήσεις (π.χ. ΓΓΠΣ) στηρίζονται σε ανοικτές, δημοσιευμένες διαπαφές, εξασφαλίζοντας τη διαλειτουργικότητα και επιτρέποντας την ανάπτυξη εφαρμογών και υπηρεσιών προστιθέμενης αξίας από τον ιδιωτικό τομέα.

Υπάρχουν σημαντικά περιθώρια βελτίωσης μέσω της ενημέρωσης του e-gif.gov.gr, καθώς και της πρακτικής εφαρμογής/εξάπλωσης της χρήσης ανοικτών προτύπων σε διεπαφές και πληροφορία που προσφέρονται από τη Δημόσια Διοίκηση.

- Δημόσια Δεδομένα. Η ελεύθερη διάθεση της δημόσιας πληροφορίας αποτελεί βασικό άξονα των νέων ηλεκτρονικών υπηρεσιών προς τους πολίτες και τις επιχειρήσεις και ενισχύεται με συνδυασμό τεχνικών και θεσμικών μέτρων.
 - Το σχέδιο νόμου για την Ηλεκτρονική Διακυβέρνηση προβλέπει την ενιαία, ελεύθερη διάθεση της δημόσιας πληροφορίας προς κάθε πολίτη της χώρας. Επιπλέον, η κοινοχρησία πληροφορίας μεταξύ δημοσίων αρχών, καθίσταται υποχρεωτική, χωρίς κόστος και περιορισμούς. Αντίστοιχες διατάξεις ισχύουν από τον 9/2010 ειδικά για τα γεωχωρικά δεδομένα (ν. 3882/2010 για την Εθνική Υποδομή Γεωχωρικών Πληροφοριών).
 - Το Εθνικό Τυπογραφείο προσφέρει πλέον δωρεάν το σύνολο των Φύλλων Εφημερίδας της Κυβερνήσεως σε ηλεκτρονική μορφή (et.gr).
 - Με το πρόγραμμα Δι@ύγεια, κάθε απόφαση και πράξη της δημόσιας διοίκησης αναρτάται υποχρεωτικά στο Διαδίκτυο (et.diangeia.gov.gr).
 - Οι πολίτες έχουν ελεύθερη πρόσβαση σε γεωχωρικά δεδομένα της Δημόσιας Διοίκησης (geodata.gov.gr). Τα δεδομένα προσφέρονται με άδεια CC-BY-3.0.

Υπάρχουν περιθώρια βελτίωσης, που σχετίζονται με την εμπαιδωση και την πρακτική εφαρμογή των όρων κοινοχρησίας και ελεύθερης διάθεσης δημόσιας πληροφορίας στο σύνολο της Δημόσιας Διοίκησης. Εξακολουθούν να είναι σε ισχύ συμβάσεις, Υπουργικές Αποφάσεις και εγκύκλιοι που περιορίζουν την κοινοχρησία και την ελεύθερη διάθεση, οι οποίες θα πρέπει σταδιακά να καταργηθούν.

Σε σχέση με τις συγκεκριμένες προτεινόμενες δράσεις της Ευρωπαϊκής Επιτροπής:

- Περαιτέρω χρήση Δημόσιας Πληροφορίας. Το σχέδιο νόμου για την Ηλεκτρονική Διακυβέρνηση είναι ένα βήμα πιο μπροστά σε θέματα ελεύθερης διάθεσης σε σχέση με την ισχύουσα Ευρωπαϊκή νομοθεσία περί PSI. Επιπλέον, είναι σε πλήρη ευθυγράμμιση με τα πορίσματα της διαβούλευσης για την επικαιροποίηση της PSI, προβλέποντας την ελεύθερη διάθεση της δημόσιας πληροφορίας, από το σύνολο των δημοσίων αρχών.
- Πρόσβαση σε περιβαλλοντικές πληροφορίες. Η ενσωμάτωση της Οδηγίας INSPIRE στο Ελληνικό δίκαιο με το Ν. 3882/2010 (ΦΕΚ 166Α) έγινε λαμβάνοντας υπόψη τα

προβλήματα εφαρμογής της Οδηγίας που διαπιστώθηκαν στο εξωτερικό, καθώς και τη νέα πολιτική της Ευρωπαϊκής Ένωσης για τη διευκόλυνση της πρόσβασης σε περιβαλλοντική πληροφορία. Ο Ν. 3882/2010 προβλέπει τη δωρεάν διάθεση προς τους πολίτες και την υποχρεωτική κοινοχρησία μεταξύ δημοσίων αρχών, εξασφαλίζοντας πως οι πολίτες της χώρας θα έχουν έγκαιρη πρόσβαση σε ποιοτική πληροφορία.

G.3. Στόχοι για το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα στο πλαίσιο της Ψηφιακής Ελλάδας 2020

Στη συνέχεια εστιάζουμε σε τρεις (3) μεσο/μακροπρόθεσμες δράσεις:

- Δημόσια Δεδομένα, Περιεχόμενο και Λογισμικό από Δημόσιες Αρχές
- Οργανισμοί Συλλογικής Διαχείρισης
- Εξαιρέσεις περί πνευματικής ιδιοκτησίας

G.3.1. Δημόσια Δεδομένα, Περιεχόμενο και Λογισμικό από Δημόσιες Αρχές

Ο τρόπος με τον οποίον πραγματοποιείται η απόκτηση και διαχείριση των Δημοσίων Δεδομένων, Λογισμικού και Περιεχομένου σήμερα από τις Ελληνικές Δημόσιες Αρχές είναι προβληματικός. Τα προβλήματα εντοπίζονται στην έλλειψη παρακολούθησης των δεδομένων σε όλο τον κύκλο ζωής τους και στην έλλειψη πρόβλεψης για την περαιτέρω χρήση τους από άλλες Δημόσιες Αρχές και τρίτους. Ειδικότερα:

1. Δεν υπάρχει καταγραφή των Δεδομένων, Λογισμικού και Περιεχομένου που αποκτά, δημιουργεί ή επικαιροποιεί κάποια Δημόσια Αρχή με αποτέλεσμα να γίνεται πολλές φορές οι προμήθεια, δημιουργία ή επικαιροποίηση των ίδιων Δεδομένων, Λογισμικού ή Περιεχομένου. Το αποτέλεσμα είναι αυξημένα κόστη κτήσης και συντήρησης και μείωση των δυνατοτήτων δημιουργίας καινοτόμων υπηρεσιών και προϊόντων πάνω στα υπάρχοντα Δεδομένα, Λογισμικό και Περιεχόμενο λόγω της εσφαλμένης κατανομής πόρων.
2. Δεν υπάρχει πάντοτε απόκτηση αδειών για τα Δεδομένα, Λογισμικό και Περιεχόμενο που αποκτά η Δημόσια Διοίκηση. Ακόμη κι όταν αποκτώνται οι άδειες δεν είναι γνωστό το περιεχόμενο τους (π.χ. διάρκεια, κόστος όροι). Δεν υπάρχει σύστημα καταγραφής και αντιστοίχησης Δεδομένων, Λογισμικού και Περιεχομένου με τις σχετικές άδειες. Κατά συνέπεια δεν είναι δυνατόν να ξέρει το Δημόσιο ως σύνολο τα δικαιώματα που έχει αποκτήσει, τη διάρκειά τους και το κόστος των αδειών.
3. Τα δεδομένα και το περιεχόμενο δεν έχουν ελεγχθεί σε σχέση με το εάν παραβιάζουν διατάξεις για δεδομένα προσωπικού χαρακτήρα, εμπιστευτικότητας, προστασία ανηλίκων κλπ. Π.χ. τα δεδομένα και το περιεχόμενο είτε (α) δεν έχουν ανωνυμοποιηθεί ώστε να είναι δεκτικά δημόσιας διάθεσής τους (β) είτε δεν έχουν αποκτηθεί οι απαραίτητες συνααινέσεις από τα υποκείμενα επεξεργασίας των προσωπικών δεδομένων ή τους κατόχους των εμπιστευτικών δεδομένων ώστε να είναι δυνατή η δημόσια διάθεσή τους.
4. Δεν υπάρχουν οι τεχνικές προδιαγραφές που κάνουν Δεδομένα, Λογισμικό και Περιεχόμενο πραγματικά διαθέσιμα.
5. Οι άδειες με τις οποίες τα σχετικά Δεδομένα, Λογισμικό και Περιεχόμενο μπορούν να γίνουν διαθέσιμα δεν έχουν προσδιοριστεί ή οι όροι των σχετικών αδειών δεν είναι συμβατοί μεταξύ τους ώστε να είναι δυνατή η ελεύθερη μείξη τους.
6. Τα στοιχεία 1 έως 5 και οι συνακόλουθες διαδικασίες ακόμη κι εκεί που υπάρχουν δεν είναι προτυποποιημένα.

G.3.1.1.1 Στόχος

Στόχος είναι ο καθορισμός ενός συνόλου βασικών κατευθύνσεων που απαιτούνται προκειμένου φορείς του δημοσίου να διαθέσουν τα Δεδομένα, Λογισμικό και Περιεχόμενο τους με ανοιχτές άδειες. Ακολουθείται ο κύκλος ζωής των Δεδομένων, Λογισμικού και Περιεχομένου και προσδιορίζονται διαδικασίες, οργανωτικές δομές και πράξεις που πρέπει να έχει πραγματοποιήσει ή να δεσμεύεται ότι θα πραγματοποιήσει μία Δημόσια Αρχή προκειμένου να μπορεί να αξιολογηθεί η ωριμότητά της ως προς τη δυνατότητα διάθεσης ανοιχτών δημόσιων Δεδομένων, Λογισμικού και Περιεχομένου.

Διακρίνουμε τα εξής στάδια:

1. Στάδιο εισαγωγής των δεδομένων, λογισμικού ή περιεχομένου στη δημόσια αρχή
2. Στάδιο διατήρησης των δεδομένων λογισμικού ή περιεχομένου στη δημόσια αρχή
3. Στάδιο διάθεσης των δεδομένων λογισμικού ή περιεχομένου από τη δημόσια αρχή

Πρέπει να τονισθεί ότι το μοντέλο διαχείρισης των δεδομένων από μια δημόσια αρχή δεν είναι γραμμικό αλλά κυκλικό, καθώς τα δεδομένα, λογισμικό ή περιεχόμενο είναι δυνατόν να περνούν διαρκώς τις τρεις ανωτέρω φάσεις καθώς π.χ. μεταβαίνουν από μία δημόσια αρχή σε μία άλλη ή ενημερώνονται από τους χρήστες.

G.3.1.2 Σημείο εισαγωγής των δεδομένων, λογισμικού και περιεχομένου στη δημόσια αρχή

Πρόκειται για το σημαντικότερο σημείο στον κύκλο ζωής των δεδομένων, λογισμικού και περιεχομένου καθώς στο σημείο αυτό πρέπει να γίνεται η καταγραφή του είδους του υλικού που "μπαίνει" στη σφαίρα ελέγχου του Δημοσίου και η συλλογή όλων των σχετικών αδειών και δηλώσεων συναίνεσης.

Το παρακάτω μοντέλο προϋποθέτει ότι υπάρχει είτε σε εθνικό επίπεδο είτε σε επίπεδο δραστηριότητας ένα μητρώο καταγραφής μεταδεδομένων για το λογισμικό, περιεχόμενο και δεδομένα και τις άδειες που τα συνοδεύουν. Επίσης προϋποθέτει ότι προκειμένου να γίνει οποιαδήποτε δαπάνη για την παραγωγή, προμήθεια, ή επικαιροποίηση δεδομένων, λογισμικού ή περιεχομένου θα πρέπει να γίνεται παροχή ενός μοναδικού αναγνωριστικού και κατά διαδικασία αντίστοιχη με αυτή που προβλέπεται στο Ν. 3861/2010 για τη δημοσίευση αποφάσεων.

Εφόσον υπάρχει ο παραπάνω μηχανισμός, οι Δημόσιες Αρχές οφείλουν να καταχωρούν τα στοιχεία αναφορικά με τα Δεδομένα, Λογισμικό και Περιεχόμενο στα ανωτέρω μητρώα, διαφορετικά θα πρέπει να κρατούν τα ίδια στοιχεία σε δικό τους αρχείο. Ειδικότερα:

1. Χρησιμοποιούμε τον όρο "εισαγωγή" στη Δημόσια Αρχή για να περιλάβουμε όλες τις πιθανές περιπτώσεις με τις οποίες τα Δεδομένα, Λογισμικό και Περιεχόμενο έρχονται στον κύκλο ελέγχου της Δημόσιας Αρχής. Πιο συγκεκριμένα η εισαγωγή μπορεί να περιλαμβάνει παραγωγή, συλλογή, προμήθεια, επικαιροποίηση δεδομένων, λογισμικού ή περιεχομένου
2. Σε όλες αυτές τις περιπτώσεις η Δημόσια Αρχή πρέπει να τηρεί μητρώο στο οποίο καταγράφονται τα δεδομένα, λογισμικό ή περιεχόμενο και προσδιορίζεται:
 - a. ο χρόνος παραγωγής τους
 - b. ο δημιουργός και μία διεύθυνση, ηλεκτρονική και φυσική, στην οποία μπορεί να βρεθεί
 - c. ο δικαιούχος των δικαιωμάτων πνευματικής ιδιοκτησίας και μία διεύθυνση, ηλεκτρονική και φυσική, στην οποία μπορεί να βρεθεί. Εάν υπάρχουν περισσότεροι δικαιούχοι πρέπει τα στοιχεία να υπάρχουν και αυτοί
 - d. αν η συλλογή/παραγωγή/δημιουργία των δεδομένων, λογισμικού ή περιεχομένου γίνεται από τρίτο, πρέπει να υπάρχουν οι συμβάσεις με τις οποίες γίνεται η εκχώρηση των δικαιωμάτων ή η παροχή άδειας χρήσης και να καταχωρούνται ως παράρτημα στα μεταδεδομένα ή να διατηρούνται σε σταθερό URI το οποίο πρέπει να αναφέρεται στα μεταδεδομένα.
 - e. για τα δεδομένα ή το περιεχόμενο πρέπει να υπάρχει αναφορά στο ότι έχουν γίνει οι ακόλουθες πράξεις:

- i. έχει ελεγχθεί το περιεχόμενο για την ύπαρξη δεδομένων προσωπικού, ευαίσθητου ή εμπιστευτικού χαρακτήρα. Τα πλήρη στοιχεία του φυσικού προσώπου που πραγματοποίησε τον έλεγχο πρέπει να διατηρούνται ως μεταδεδομένα
 - ii. τα προσωπικά, ευαίσθητα ή εμπιστευτικά στοιχεία πρέπει να αφαιρεθούν με τη διαδικασία που περιγράφεται στη συνέχεια ή
 - iii. πρέπει να αποκτηθούν δηλώσεις συναίνεσης από τα πρόσωπα που ενδεχομένως θίγονται από τον προσωπικό, ευαίσθητο ή εμπιστευτικό χαρακτήρα των δεδομένων. Όλες οι διατυπώσεις των Ν. 2472/1997 και 3471/2006 πρέπει να τηρηθούν σε σχέση με την απόκτηση των δηλώσεων συναίνεσης και τις πληροφορίες που πρέπει να παρασχεθούν στα πρόσωπα από τα οποία ζητείται η συναίνεση. Η Δημόσια Αρχή πρέπει να ακολουθήσει όλες τις διατυπώσεις που ορίζουν οι ανωτέρω νόμοι προκειμένου να προβεί σε σχετική επεξεργασία και να υποβάλει όλα τα σχετικά έγγραφα, δηλώσεις και αιτήσεις στην Αρχή Προστασία Προσωπικών Δεδομένων. Ιδεατά η τήρηση των διατυπώσεων από τη Δημόσια Αρχή θα πρέπει να διατυπώνεται στο σύστημα με αναφορά στο φυσικό πρόσωπο που έχει διενεργήσει κάθε μία από τις απαιτούμενες πράξεις. Εφόσον δοθεί η συναίνεση του υποκειμένου της επεξεργασίας των δεδομένων, η έκταση, διάρκεια και είδος της συναίνεσης θα πρέπει να αποθηκεύεται με τη μορφή μεταδεδομένων και να διατηρούνται όλα τα σχετικά έγγραφα στο μητρώο της Δημόσιας Αρχής.
3. Σε σχέση με την απόκτηση αδειών εφόσον δεν υπάρχει κάποιο νομικό κώλυμα (π.χ. διατάξεις δικαίου του ανταγωνισμού) ή λειτουργικοί περιορισμοί [π.χ. το Ελεύθερο Λογισμικό/ Λογισμικό Ανοιχτού Κώδικα (ΕΛ.ΛΑΚ) δεν ικανοποιεί τις λειτουργικές προδιαγραφές της Δημόσιας Αρχής], η Δημόσια Αρχή θα πρέπει να επιδιώκει:
 - a. την απόκτηση όλων των δικαιωμάτων διανοητικής ιδιοκτησίας, όπως αυτή ορίζεται στην παράγραφο 18 του άρθρου 8 του ν. 2557/1997 (ΦΕΚ 271 Α΄). Εάν αυτό δεν είναι δυνατόν :
 - i. την απόκτηση των δεδομένων, λογισμικού ή περιεχομένου με τις πλέον ανοιχτές άδειες, όπως προσδιορίστηκε παραπάνω στο 3α. Εάν αυτό δεν είναι δυνατόν,
 - ii. την απόκτηση των αδειών εκείνων που επιτρέπουν την αδειοδότηση με μία άδεια τόσο ανοιχτή όσο καθορίζεται από την Ανοιχτή Πληροφοριακή πολιτική της Δημόσιας Αρχής.
 - b. Σε καμία περίπτωση η απόκτηση δεδομένων και περιεχομένου δεν μπορεί να γίνεται με άδεια που παρέχει λιγότερα δικαιώματα στη Δημόσια Αρχή από όσα περιγράφονται και η απόκτηση λογισμικού χωρίς το λογισμικό να τηρεί τις προδιαγραφές διαλειτουργικότητας του Εθνικού πλαισίου διαλειτουργικότητας, να υπάρχουν προδιαγραφές εξόδου, escrow agreement και να υπάρχει σχέδιο βιωσιμότητας για την αποπληρωμή της άδειας εάν αυτή είναι κλειστή.
4. Ειδικά για την περίπτωση λογισμικού, η Δημόσια αρχή θα πρέπει να διασφαλίσει και να τεκμηριώσει στα μεταδεδομένα του μητρώου το οποίο τηρεί για το λογισμικό που έχει στην κατοχή του ότι:
 - a. έχει τα πλήρη δικαιώματα
 - b. το έχει αποκτήσει με άδεια (κατά σειρά προτίμησης) GPL, EUPL, BSD άλλη εγκεκριμένη από τον OSI ή την FSF
 - c. έχει πρόσβαση στον πηγαίο κώδικα για αλλαγές έστω κι αν δεν μπορεί ο κώδικας αυτός να διανεμηθεί πέρα από την ίδια τη Δημόσια Αρχή, ένα υποσύνολο ή το σύνολο των Δημοσίων Αρχών
 - d. υπάρχει escrow agreement στην περίπτωση πτώχευσης ή αδυναμίας παροχής υπηρεσιών υποστήριξης του παρόχου λογισμικού

- e. υπάρχει φορητότητα δεδομένων, exit ή migration agreement και υπηρεσίες στην περίπτωση που η Δημόσια Αρχή θέλει να μεταφερθεί σε άλλον πάροχο λογισμικού ή υπηρεσιών, ειδικά αν το λογισμικό προσφέρεται με τη μορφή Software As a Service. Απαιτείται να έχει γίνει μελέτη πρόβλεψης κόστους και συνεπειών (cost and impact assessment) της μεταφοράς των δεδομένων σε περίπτωση αλλαγής παρόχου λογισμικού ή υπηρεσιών.
- f. υπάρχει πρόβλεψη για το κόστος της άδειας και συντήρησης πέρα από τη χρηματοδότηση και ρητή δέσμευση από τη Δημόσια Αρχή ότι μπορεί να καλύψει το κόστος των αδειών αυτών και μετά τη λήξη της χρηματοδότησης με αναφορά στο φυσικό πρόσωπο και με ποιο θεσμικό ρόλο που δίνει παρέχει τη δέσμευση αυτή. Επίσης, θα πρέπει να γίνει εκτίμηση του κόστους σε σχέση με τις ανανεώσεις, αναβαθμίσεις του συστήματος, τις συνέπειες από τη μη αναβάθμιση του συστήματος και την επιρροή που έχουν αυτές οι πράξεις/ μεταβολές στη συμφωνία επιπέδου παρεχόμενων υπηρεσιών (Service Level Agreement)

G.3.1.3 Διάθεση Δεδομένων, Λογισμικού και Περιεχομένου

Η διάθεση Δεδομένων, Λογισμικού και Περιεχομένου που βρίσκεται στον έλεγχο μία Δημόσιας Αρχής με βάση τη διαδικασία που έχει περιγραφεί παραπάνω, θα πρέπει να διατίθεται με τον πλέον ανοιχτό τρόπο όπως περιγράφεται στη συνέχεια ανάλογα με το αν πρόκειται για Λογισμικό, Δεδομένα ή Περιεχόμενο.

Εάν αποφασισθεί ότι μέρος μόνο από τα Δεδομένα, Λογισμικό και Περιεχόμενο θα διατεθούν ανοιχτά θα πρέπει να υπάρχει τεκμηρίωση της απόφασης αυτής με βάση το οικονομικό όφελος και παράδοση του σχετικού επιχειρηματικού σχεδίου ή του σχεδίου βιωσιμότητας.

Ειδικότερα:

1. Στην περίπτωση λογισμικού, αυτό πρέπει να διατίθεται με άδειες GPL, EUPL ή BSD ανάλογα με την άδεια με την οποία έχει αποκτηθεί.
 - a. Σε κάθε περίπτωση ο κώδικας θα πρέπει να γίνεται διαθέσιμος σε κάποιο από τα αποθετήρια ανοιχτού κώδικα, όπως π.χ. το source forge
 - i. Στην περίπτωση που δε χρησιμοποιείται κάποια ανοιχτή άδεια και η δημόσια αρχή έχει τα απαιτούμενα δικαιώματα ή άδειες, η μη περαιτέρω διάθεση θα πρέπει να αιτιολογείται στη βάση του οικονομικού οφέλους που η στρατηγική αυτή έχει και ει δυνατόν να κατατίθεται το σχετικό επιχειρηματικό σχέδιο της Δημόσιας Αρχής. Ακόμη και όταν το λογισμικό διατίθεται κλειστά σε τρίτους δεν πρέπει να υπάρχει κανένας περιορισμός στο διαμοιρασμό του λογισμικού και του πηγαίου κώδικα μεταξύ των δημοσίων αρχών.
 - b. Στην περίπτωση περιεχομένου, σε σχέση με την κλειστή διάθεση ακολουθούνται οι ίδιες γενικές αρχές με βάση αυτές του λογισμικού, δηλαδή προκειμένου να διατεθεί με κλειστή άδεια θα πρέπει να γίνεται ρητή αναφορά στο οικονομικό όφελος και στο σχετικό επιχειρηματικό σχέδιο ή σχέδιο βιωσιμότητας.
 - i. η άδεια με την οποία πρέπει να διατίθεται το περιεχόμενο πρέπει να είναι τυποποιημένη και ιδίως η Creative Commons Greece Αναφορά 3.0.
 - ii. για οποιαδήποτε παραλλαγή της άδειας θα πρέπει να υπάρχει αιτιολογία.
 - iii. η αναφορά πρέπει να είναι ενοποιημένη για όλη τη δημόσια διοίκηση ώστε να μειώνεται το πρόβλημα της στοιβάς αναφοράς (attribution stack). Εάν κάποιος φορέας θέλει ειδική αναφορά, θα πρέπει αυτό να αιτιολογείται και να προσφέρεται τόσο το κείμενο αναφοράς όσο και η μορφή του σε κάποια Markup Language.
 - iv. όταν χρησιμοποιούνται άδειες με το στοιχείο του παρόμοιου διαμοιρασμού, αυτές θα πρέπει να είναι οπωσδήποτε

- τυποποιημένες. Προτείνεται η Creative Commons Αναφορά Παρόμοια Διανομή Ελληνική 3.0 ως η πλέον τυποποιημένη και διαδεδομένη.
- v. το στοιχείο Μη Εμπορική χρήση πρέπει να αποφεύγεται για δημόσιο περιεχόμενο. Εάν ωστόσο προσφέρεται, ο φορέας που το προσφέρει, ιδεατά, θα πρέπει να μεριμνήσει για την παροχή τυποποιημένων εμπορικών αδειών χρησιμοποιώντας το CC+ με πλήρες σύστημα ηλεκτρονικής συναλλαγής. Επίσης θα πρέπει να συνοδεύεται και με ένα επιχειρηματικό σχέδιο ή σχέδιο βιωσιμότητας.
 - vi. εάν χρησιμοποιείται το στοιχείο μη παράγωγα έργα θα πρέπει να τεκμηριώνεται σε σχέση με την ανάγκη μη αλλοίωσης του περιεχομένου που αδειοδοτείται.
- c. Σε σχέση με τα ανοιχτά δεδομένα, θα πρέπει να χρησιμοποιείται η πλέον ανοιχτή άδεια και με τους μικρότερους δυνατούς περιορισμούς γιατί διαφορετικά δημιουργούνται πολλαπλά προβλήματα σε σχέση με την περαιτέρω χρήση τους. Ειδικότερα
- i. Η προτεινόμενη άδεια θα πρέπει να είναι η CC Zero με μαλακούς κανόνες αναφοράς, η οποία θα χρησιμοποιηθεί και από την European και έχει όλα τα μεταδεδομένα που μπορεί να θέλει ο κύριος ενός συνόλου δεδομένων. Επίσης δε δημιουργεί το πρόβλημα της στοιβας αναφοράς που οι άδειες Αναφοράς μπορεί να προκαλέσουν. Εναλλακτικά θα πρέπει να χρησιμοποιείται η CCBY που είναι η προβλεπόμενη ήδη από την Πρωθυπουργική Απόφαση Υ255/2010 ως η άδεια για μία σειρά από κυβερνητικούς ιστοτόπους. Η Open Database Attribution της Open Knowledge Foundation πρέπει να αποφεύγεται λόγω των δυσχερειών που προκύπτουν από την ερμηνεία της διαφοροποίησης βάσης δεδομένων και των περιεχομένων της. Εναλλακτικά μπορεί να χρησιμοποιηθεί ένα σχήμα σαν αυτό της Open Government Licence (OGL) της Δημόσιας Διοίκησης στο Ηνωμένο Βασίλειο.
 - ii. Άδειες με το στοιχείο Παρόμοιου Διαμοιρασμού και Μη Εμπορικής χρήσης πρέπει να αποφεύγονται γιατί ουσιαστικά οδηγούν στη δημιουργία πολλαπλών νησίδων περιεχομένου.
 - iii. Οι άδειες με το στοιχείο Μη Παράγωγο Περιεχόμενο ουσιαστικά ακυρώνουν την έννοια των ανοιχτών δεδομένων, αφού ένα σύνολο δεδομένων σχεδόν πάντοτε θα έχει ανάγκη μετασχηματισμού προκειμένου να αξιοποιηθεί και για αυτό το λόγο δεν πρέπει να χρησιμοποιούνται.
 - iv. Τα ανοιχτά δεδομένα θα πρέπει να είναι διαθέσιμα σε μορφότυπο (format) που είναι καθολικά αποδεκτός ή ανοιχτό μορφότυπο. Οι αποδεκτές μορφές είναι αυτές που καθορίζονται στο πλαίσιο διαλειτουργικότητας (Πλαίσιο Διαλειτουργικότητας & Υπηρεσιών Ηλεκτρονικών Συναλλαγών) και τεκμηρίωσης (Μοντέλο Τεκμηρίωσης). Τα δεδομένα θα πρέπει να συνοδεύονται από μεταδεδομένα που θα περιγράφουν πλήρως την ακολουθούμενη σύνταξη αλλά και σημασιολογία. Θα πρέπει η περιγραφή να είναι επαρκής ώστε να μπορούν απρόσκοπτα να επαναχρησιμοποιηθούν στο μέλλον. Τα μεταδεδομένα να πρέπει να είναι σύμφωνα με τις προδιαγραφές του πλαισίου τεκμηρίωσης (κεφ. 4 στο Μοντέλο Τεκμηρίωσης).
 - v. Τα δεδομένα θα πρέπει να είναι προσβάσιμα μέσω διαδικτύου. Για το σκοπό αυτό θα πρέπει να καθορίζεται από την αρχή του έργου ο ακριβής τρόπος διάθεσης και η επάρκεια του εξοπλισμού. Ο τρόπος διάθεσης θα πρέπει να είναι σύμφωνος με όσα προβλέπονται στο πλαίσιο διαλειτουργικότητας (Πλαίσιο Διαλειτουργικότητας & Υπηρεσιών Ηλεκτρονικών Συναλλαγών).

vi. Τα δεδομένα θα πρέπει να είναι απευθείας αναγνώσιμα από μηχανή.

G.3.2. Οργανισμοί Συλλογικής Διαχείρισης

Σύμφωνα με το Ν.2121/1993 οι οργανισμοί συλλογικής διαχείρισης πρέπει να έχουν αποκλειστικό σκοπό τη διαχείριση ή την προστασία ή τη διαχείριση και την προστασία του περιουσιακού δικαιώματος των δικαιούχων των πνευματικών δικαιωμάτων και των συγγενικών δικαιωμάτων.

Ο οργανισμός που επιδιώκει να αναλάβει τέτοιο ρόλο υποβάλλει τη δήλωση και τον κανονισμό στον ΟΠΙ που έχει την αρμοδιότητα να ελέγχει τα στοιχεία αυτά ώστε να γίνει η σχετική εισήγηση στο Υπουργείο Πολιτισμού προς έγκριση λειτουργίας. Ως εκ τούτου εφόσον πρόκειται για οργανισμούς που υπόκεινται σε κρατική εποπτεία σκόπιμο θα ήταν να εύρισκε αναλογικά και σε αυτούς εφαρμογή ο νόμος περί διαύγειας Ν.3861/2010.

Η Ελλάδα ως κράτος μέλος της ΕΕ με αρνητικό ισοζύγιο πνευματικής ιδιοκτησίας αντιμετωπίζει προβλήματα στην εναρμόνιση με βάση την ευρωπαϊκή πολιτική για την ενοποίηση της αγοράς της πνευματικής ιδιοκτησίας. Ενώ, σε ευρωπαϊκό επίπεδο πολυεθνικά record labels έχουν αφαιρέσει αρμοδιότητες από τους οργανισμούς συλλογικής διαχείρισης.

Τα προβλήματα που εντοπίζονται στη λειτουργία των Οργανισμών αυτών είναι Προβλήματα διαχείρισης που προκύπτουν εξ αιτίας της αρχής της ιδανικότητας ως προς την προστασία των πνευματικών δικαιωμάτων. Επιπλέον, στο διαδίκτυο τα τεχνολογικά μέτρα διευκολύνουν την ατομική διαχείριση. Επίσης, δεν δίνεται σαφής απάντηση στα αιτήματα των χρηστών του διαδικτύου για πρόσβαση σε πνευματικά έργα από οπουδήποτε, οποτεδήποτε και από οποιαδήποτε συσκευή επιλέξουν. Ενώ, η On line αδειοδότηση είναι προβληματική καθόσον ο χρήστης δε γνωρίζει πάντοτε πού πρέπει να απευθυνθεί για αδειοδότηση και συχνά ζητείται ξεχωριστή αδειοδότηση από το δημιουργό και όχι τον ΟΣΔ.

Λαμβάνοντας υπόψη το ρόλο και τη σημασία των Οργανισμών Συλλογικής Διαχείρισης καθίσταται σαφές ότι θα πρέπει να εξασφαλίζουν στους δημιουργούς διαφάνεια, ανοιχτές διαδικασίες ελέγχου, μη διακριτική μεταχείριση και ασφαλώς την καλύτερη δυνατή προστασία της πνευματικής ιδιοκτησίας.

Προτάσεις για την επίτευξη των ανωτέρω στόχων:

- Ανάρτηση πλήρους και λεπτομερούς αμοιβολογίου του οργανισμού στην ιστοσελίδα του οργανισμού.(απόφαση 245/III/2003 της Επιτροπής Ανταγωνισμού)
- Ανάρτηση όλων των δικαιούχων ημεδαπών και αλλοδαπών που εκπροσωπούνται από τον οργανισμό και των σχετικών έργων τους.
- Ανάρτηση των οργανισμών της αλλοδαπής με τους οποίους έχουν συναφθεί συμβάσεις αμοιβαιότητας.
- Ανάρτηση των συλλογικών συμβάσεων μεταξύ του οργανισμού και των αντιπροσωπευτικών οργανώσεων των χρηστών πχ. Πανελλήνια Ένωση Εστιατόρων.
- Να τίθενται σαφείς διαχωρισμοί μεταξύ της εκμετάλλευσης που έχει ανατεθεί σε οργανισμό και στην αυτοδιαχείριση.
- Να υπάρχει η δυνατότητα προαιρετικής ανάθεσης διαχείρισης για όλους τους τρόπους εκμετάλλευσης (onestopshop).
- Να δίνεται στους δημιουργούς ενημέρωση σχετικά με τη χρήση αδειών πολλαπλής εδαφικής ισχύος (Σύσταση 2005/737/ΕΚ 18.10.2005)
- Να επιτρέπεται η χρήση αδειών Creative Commons στα συγκεκριμένα έργα που επιλέγουν οι δημιουργοί ακόμα κι αν οι ίδιοι είναι μέλη οργανισμού συλλογικής διαχείρισης.
- Να έχουν το δικαίωμα οι δημιουργοί να εξαιρούν έργα τους αν είναι μέλη οργανισμών συλλογικής διαχείρισης και να επιλέγουν άλλο είδος άδειας όπως πχ. creative commons.
- Να γίνει συστηματοποίηση συγκεκριμένων διατάξεων στις συμβάσεις των οργανισμών που να επιτρέπουν αδειοδότηση με άδειες creative commons (license back).

- Θα μπορούσε να δοθεί απάντηση στο φαινόμενο της πειρατείας της μουσικής και των οπτικοακουστικών έργων με την καταβολή ομοίμορφων χρεώσεων (flatrate charges) στον ISP του χρήστη; Αυτή η πρόταση νομιμοποίησης P2P μέσω ενός σχεδίου αδειοδότησης flatrate βρίσκει ολοένα και αυξανόμενη απήχηση.

G.3.3. Αναθεώρηση του Ν. 2121/1993 σχετικά με τις εξαιρέσεις περί πνευματικής ιδιοκτησίας.

Το ψηφιακό περιβάλλον ευνοεί την αναπαραγωγή για ιδιωτική χρήση και το γεγονός αυτό έχει σοβαρές επιπτώσεις στα δικαιώματα των δημιουργών. Μετά την ενσωμάτωση της Infosoc Directive οι εξαιρέσεις του Ν. 2121/1993 περιορίστηκαν σημαντικά με στόχο τον περιορισμό της πειρατείας στο διαδίκτυο.

Ως αποτέλεσμα, προκύπτουν σημαντικά ερωτήματα και προβληματισμοί. Θα διέπεται κάθε χρήση της πληροφορίας από αυτόματα συστήματα; Θα αντικαταστήσει ο κώδικας το νόμο; Τι θα γινόταν αν ο καταναλωτής της πληροφορίας μάθαινε εκ των προτέρων ότι το ηλεκτρονικό παιχνίδι που επρόκειτο να αγοράσει μπορεί να παίξει μόνο X φορές, ο βιβλίο μπορεί να αντιγραφεί μόνο Y φορές και η μουσική μπορεί να ακουστεί μόνο, Z φορές; Αυτές οι ερωτήσεις είναι ενδεικτικές για το ζήτημα του 'pay-per-view' (πληρώνω με κάθε χρήση) όπου τα τεχνολογικά μέτρα προστασίας ουσιαστικά μειώνουν την πρόσβαση και τη χρήση των πληροφορικών προϊόντων στο κοινό. Η επιβολή των συμβάσεων γίνεται *ex post*, ενώ αντίθετα η επιβολή μέσω του κώδικα γίνεται *ex ante*. Η επιβολή από τον κώδικα δεν απαιτεί θεσμούς όπως τα δικαστήρια ή το νομικό σύστημα. Είναι αυτοεκτελούμενο και αυτοεφαρμοζόμενο.

Είναι συχνά τα παράπονα των καταναλωτών για τα τεχνολογικά μέτρα που είναι ενσωματωμένα σε DVD και εμποδίζουν τη δημιουργία ιδιωτικών αντιγράφων. Οι ελληνικές ομάδες χρηστών Linux, the Hellenic Linux Users Groups, παραπονέθηκαν για τα περιοριστικά αποτελέσματα της χρήσης τεχνολογικών μέτρων προστασίας, ειδικά στη χρήση ακουστικών CD και DVD. Επίσης, κριτικές φωνές ακούστηκαν και από τη Digital Rights Greece οι οποίες αναφέρουν ότι οι εξαιρέσεις του άρθρου 6 της οδηγίας είναι πρακτικά ασήμαντες. Ταυτόχρονα ο Ν. 2121/1993 αναφέρει χαρακτηριστικά «οι εξαιρέσεις αφορούν τη φωτοτυπική αναπαραγωγή για ιδιωτική χρήση» (άρ.66 Α.5) αποκλείει δηλαδή την ηλεκτρονική αντιγραφή για ιδιωτική χρήση γεγονός που προκαλεί ουσιαστικά την ακύρωση της εξαίρεσης στο διαδικτυακό περιβάλλον.

- Οι εξαιρέσεις της πνευματικής ιδιοκτησίας που ίσχυαν στον πραγματικό κόσμο να είναι παρούσες και στον ψηφιακό κόσμο του διαδικτύου. Συγκεκριμένα το άρθρο 66 Α5 να αναφέρεται γενικά στην αναπαραγωγή για ιδιωτική χρήση και όχι μόνο στη «φωτοτυπική αναπαραγωγή».
- Να επιτρέπεται η εξουδετέρωση των τεχνολογικών μέτρων προστασίας για την εφαρμογή των εξαιρέσεων της πνευματικής ιδιοκτησίας.
- Να επιτρέπεται η εξουδετέρωση των τεχνολογικών μέτρων για reverse engineering, όπως προβλέπει η Digital Millennium Copyright Act. Η συγκεκριμένη εξαίρεση επιτρέπει την εξουδετέρωση από το νόμιμο κάτοχο ενός προγράμματος ηλεκτρονικού υπολογιστή να αποκτήσει αντίτυπο από το πρόγραμμα αυτό για το μοναδικό σκοπό της αναγνώρισης και ανάλυσης στοιχείων του προγράμματος απαραίτητων να επιτύχει συμβατότητα με άλλα προγράμματα.
- Να επιτρέπεται η εξουδετέρωση των τεχνολογικών μέτρων προστασίας όταν αυτά παραβιάζουν τα προσωπικά δεδομένα των χρηστών πχ συλλογή δεδομένων για τη δημιουργία profiling, όπως προβλέπει η Digital Millennium Copyright Act.
- Να δοθεί σαφής ερμηνεία στην προβληματική έννοια «κατάλληλων μέτρων» για την προστασία των πνευματικών έργων τα οποία δημιουργούν σοβαρά εμπόδια στην εφαρμογή των εξαιρέσεων της ΠΙ.
- Με βάση το Ν.2121/1993 η προσαρμογή του δικαίου της πνευματικής ιδιοκτησίας στο διαδίκτυο πρέπει να ακολουθείται στα πλαίσια της μια και μόνης πνευματικής ιδιοκτησίας ώστε να μην οδηγηθεί σε διάσπαση on line και off line προστασίας.

G.4. Δράσεις & ορόσημα σχετικές με το Ελεύθερο / Ανοικτό Λογισμικό - Διαλειτουργικότητα προς την Ψηφιακή Ελλάδα 2020

Οι μεσοπρόθεσμες και μακροπρόθεσμες δράσεις που προτάθηκαν στο πλαίσιο του Digital Greece 2020 ήταν οι παρακάτω:

G.4.1. Δ1 Ελεύθερη διάθεση δεδομένων, λογισμικού και περιεχομένου δημοσίων αρχών

- Θεσμική κατοχύρωση μέχρι τα τέλη του 2011
- Ουσιαστική εφαρμογή σε όλο το εύρος του δημοσίου τομέα μέχρι τα τέλη του 2013

G.4.2. Δ2 Αναθεώρηση του Ν. 2121/1993 σχετικά με τις εξαιρέσεις περί πνευματικής ιδιοκτησίας

- Θεσμική αλλαγή μέχρι τα μέσα του 2012

G.4.3. Δ3 Βελτίωση της λειτουργίας των Οργανισμών Συλλογικής Διαχείρισης

- Θεσμική αλλαγή μέχρι τα μέσα του 2012

H. Ομάδα για τα Δίκτυα Πρόσβασης Νέας Γενιάς.

H.1. Digital Agenda

Ο γενικός στόχος της digital agenda 2020, είναι να αποκομισθούν βιώσιμα οικονομικά και κοινωνικά οφέλη από μian ενιαία ψηφιακή αγορά που θα βασίζεται σε διαδίκτυο μεγάλης και πολύ μεγάλης ταχύτητας και σε διαλειτουργικές εφαρμογές.

Για το σκοπό αυτό η digital agenda 2020 θέτει ως στόχο την ανάπτυξη ταχείας και υπερταχείας πρόσβασης στο διαδίκτυο, σε ανταγωνιστικές τιμές. Στόχος της ΕΕ είναι:

- α. η παροχή βασικής ευρυζωνικής σύνδεσης σε όλους τους Ευρωπαίους έως το 2013,
- β. έως το 2020, όλοι οι Ευρωπαίοι να έχουν πρόσβαση σε πολύ υψηλότερες ταχύτητες στο διαδίκτυο, άνω των 30 Mbps και
- γ. έως το 2020 το 50% και άνω των ευρωπαϊκών νοικοκυριών να έχουν συνδέσεις στο διαδίκτυο με ταχύτητα άνω των 100 Mbps.

Για την επίτευξη αυτών των φιλόδοξων στόχων είναι ανάγκη να αναπτυχθεί ολοκληρωμένη πολιτική, που θα βασίζεται σε συνδυασμό τεχνολογιών, εστιάζοντας σε δύο παράλληλους στόχους: αφενός, να εγγυηθεί καθολική ευρυζωνική κάλυψη (συνδυασμός σταθερής και ασύρματης) με διαδικτυακές ταχύτητες που να αυξάνονται σταδιακά έως τα 30 Mbps και άνω και, αργότερα, την ενίσχυση της εξάπλωσης και αφομοίωσης δικτύων πρόσβασης νέας γενιάς (NGA) σε μεγάλο μέρος του εδάφους της ΕΕ, επιτρέποντας εξαιρετικά γρήγορες συνδέσεις στο διαδίκτυο, πάνω από 100 Mbps. Με τον τρόπο αυτό η ΕΕ προβλέπει:

- Εγγύηση καθολικής ευρυζωνικής κάλυψης με σταδιακά υψηλότερες ταχύτητες
- Ενίσχυση της εγκατάστασης δικτύων ΔΠΕΓ
- Ανοιχτά και ουδέτερα δίκτυα

Συνολικά για την Ευρώπη αλλά και για την Ελληνική κοινωνία και οικονομία, η ανάπτυξη ΔΠΕΓ καθώς και οι σχετικές επενδύσεις για ευρυζωνικές υποδομές και υπηρεσίες βασισμένων σε ΔΠΕΓ αναμένεται ότι θα βοηθήσουν ώστε να :

- αναβαθμιστεί η ανταγωνιστικότητα του εγχώριου κλάδου τηλεπικοινωνιών, αλλά και του συνόλου της οικονομικής παραγωγής, με την προσφορά ποιοτικότερων υπηρεσιών στους καταναλωτές,
- δοθεί άμεση ώθηση στην οικονομία, αφού θα ενεργοποιηθούν επενδύσεις της τάξης των αρκετών εκατομμυρίων €,
- καταστήσει τη χώρα πιο ελκυστική για άμεσες ξένες επενδύσεις,
- δημιουργηθούν νέες θέσεις εργασίας υψηλής εξειδίκευσης,
- ενισχυθεί η επιχειρηματικότητα των ελεύθερων επαγγελματιών και μικρό-μεσαίων επιχειρήσεων,
- βελτιωθεί η ποιότητας ζωής των πολιτών και να αμβλυνθούν οι κοινωνικές και κυρίως οι γεωγραφικές ανισότητες,
- βελτιωθεί η γεωπολιτική θέση της χώρας στο διεθνή χάρτη,
- διευκολύνει όλους τους κλάδους της οικονομίας, με την εφαρμογή αποτελεσματικότερων συστημάτων διοίκησης και παραγωγής,
- ενθαρρυνθεί την επιχειρηματικότητα στις ηλεκτρονικές υπηρεσίες υψηλής προστιθέμενης αξίας, με δυνατότητες ανάπτυξης εξαγωγικών υπηρεσιών,
- επιτρέψει τη δημιουργία αποτελεσματικότερων εθνικών δράσεων για την ηλεκτρονική διακυβέρνηση, την προστασία του περιβάλλοντος (π.χ. τον περιορισμό των άσκοπων μετακινήσεων), τη μαζική εφαρμογή της τηλε-ιατρικής και της τηλε-εκπαίδευσης κλπ.,

- να μειώσει το «ψηφιακό χάσμα» που μας χωρίζει από τις χώρες της ευρωζώνης, διευκολύνοντας έτσι την εθνική Ψηφιακή Στρατηγική,
- βοηθήσει στην άμεση και αποδοτικότερη υποστήριξη της ηλεκτρονικής διακυβέρνησης

Η σπουδαιότητα των υποδομών αυτών τονίζεται και στις σχετικές πρωτοβουλίες που έλαβε η Ευρωπαϊκή Επιτροπή προς αυτή την κατεύθυνση. Πιο συγκεκριμένα, η Ευρωπαϊκή Επιτροπή ενέκρινε πρόσφατα τρία συμπληρωματικά μέτρα με τα οποία διευκολύνεται η επέκταση και αφομοίωση ταχείας και υπερταχείας ευρυζωνικότητας στην ΕΕ. Όπως περιγράφεται στη στρατηγική «Ευρώπη 2020» για έξυπνη και διατηρήσιμη οικονομική μεγέθυνση, χωρίς αποκλεισμούς, η εγκατάσταση ευρυζωνικής υποδομής στην Ευρώπη είναι απαραίτητη για τη δημιουργία απασχόλησης και ευημερίας. Η δέσμη αυτή μέτρων περιλαμβάνει:

- Τη σύσταση της Επιτροπής για την υπαγόμενη σε κανονιστικές ρυθμίσεις πρόσβαση σε ΔΠΕΓ (ΔΠΕΓ), με την οποία παρέχεται κανονιστική ασφάλεια στους οργανισμούς τηλεπικοινωνιών και κατοχυρώνεται η ενδεδειγμένη ισορροπία μεταξύ της ανάγκης για ενθάρρυνση των επενδύσεων και της ανάγκης διασφάλισης του ανταγωνισμού.
- Την πρόταση απόφασης για τη θέσπιση προγράμματος πολιτικής για το ραδιοφάσμα ώστε, μεταξύ άλλων, να εξασφαλιστεί διαθέσιμο ραδιοφάσμα για ασύρματες ευρυζωνικές επικοινωνίες.
- Την ανακοίνωση περί ευρυζωνικότητας όπου περιγράφονται τρόποι ενθάρρυνσης δημόσιων και ιδιωτικών επενδύσεων σε δίκτυα υψηλών και υπερυψηλών ταχυτήτων.

Σκοπός των μέτρων αυτών είναι να βοηθήσουν την ΕΕ να αξιοποιήσει τις δεσμεύσεις που διατυπώνονται στο ψηφιακό θεματολόγιο για την Ευρώπη ώστε, έως το 2013, κάθε Ευρωπαίος να διαθέτει πρόσβαση σε βασικές ευρυζωνικές επικοινωνίες (1 έως 2Mbps) και, έως το 2020, σε ακόμα πιο γρήγορες συνδέσεις (100% των πολιτών σε ταχύτητες μεγαλύτερες από 30Mbps και 50% των πολιτών σε ταχύτητες μεγαλύτερες από 100Mbps).

Τι όμως αποκαλούμε Δίκτυα Πρόσβασης Επόμενης Γενιάς (ΔΠΕΓ – ΔΠΕΓ); Σύμφωνα με την ΕΕ, ως ΔΠΕΓ (ΔΠΕΓ) ορίζονται ενσύρματα δίκτυα, στο σύνολό τους ή εν μέρει αποτελούμενα από οπτικά στοιχεία, ικανά να παρέχουν ευρυζωνικές υπηρεσίες πρόσβασης με βελτιωμένα χαρακτηριστικά (π.χ. υψηλότερη ταχύτητα), σε σύγκριση με τα υφιστάμενα δίκτυα χαλκού. Δεν είναι ΔΠΕΓ, σύμφωνα πάλι με την ΕΕ, αυτά που στηρίζονται σε δορυφορικές τεχνολογίες καθώς επίσης και αυτά που στηρίζονται σε τεχνολογίες κινητών δικτύων. Παρ' όλα αυτά στο μέλλον η επιτροπή αναγνωρίζει ότι η κατάσταση μπορεί να μεταβληθεί, ιδίως όσον αφορά στις τεχνολογίες LTE οι οποίες θεωρητικά μπορούν να επιτύχουν πολύ υψηλές ταχύτητες, όταν και αν υιοθετηθούν.

Από την πλευρά κάθε κράτους μέλους της ΕΕ υπάρχει υποχρέωση εναρμόνισης με τους στόχους της Επιτροπής. Συγκεκριμένα τα κράτη μέλη πρέπει να:

- Καθορίσουν εθνικούς στόχους για ευρυζωνικότητα και ανάπτυξη ΔΠΕΓ οι οποίοι να είναι σύμφωνοι με τους στόχους της ΕΕ. Οι στόχοι αυτοί θα πρέπει να συνοδεύονται και από καθορισμένες στρατηγικές για την υλοποίησή τους.
- Εφαρμόσουν άμεσα τη σύσταση για ΔΠΕΓ, λαμβάνοντας υπ' όψη τις οδηγίες του «European Radio Spectrum Policy Programme» καθορίζονται ένα νέο ρυθμιστικό πλαίσιο.
- Λάβουν αποφάσεις που να βοηθούν στη μείωση του κόστους των επενδύσεων σε ευρυζωνικές υποδομές και να κάνουν τέτοιες επενδύσεις πιο ελκυστικές.

Για να επιτευχθούν οι στόχοι της digital agenda 2020, η ΕΕ θέτει ενδιάμεσους στόχους – ορόσημα. Τα ορόσημα αυτά θα βοηθήσουν στην πορεία προς την ευρεία αποδοχή και ανάπτυξη των υποδομών ΔΠΕΓ, ορίζοντας τόσο μετρικές – στόχους για την κάλυψη περιοχών και πληθυσμού όσο και μετρικές που αφορούν την αποδοχή και υιοθέτηση των υπηρεσιών και των υποδομών αυτών από τις αγορές των κρατών μελών. Σε αυτό το πνεύμα ορίζονται ενδιάμεσα σημεία αξιολόγησης για το 2015 και το 2018 σε ευρωπαϊκό επίπεδο. Σύμφωνα με αυτά μέχρι το 2015 περίπου, το 15% των νοικοκυριών σε πανευρωπαϊκό επίπεδο θα πρέπει να διαθέτει πρόσβαση στο διαδίκτυο με ταχύτητες τουλάχιστον στα 100Mbps. Επιπλέον, τονίζει ότι για την επίτευξη ανταγωνισμού στις αγορές κινητών επικοινωνιών είναι σημαντικό η ανταγωνιστική και έγκαιρη κατανομή του φάσματος καλώντας τα κράτη μέλη να διαθέσουν τη

ζώνη των 800MHz μέχρι το 2013. Τέλος αναγνωρίζεται η ασφάλεια – σταθερότητα του ρυθμιστικού πλαισίου ως απαίτηση για την προώθηση των επενδύσεων σε ΔΠΕΓ δίκτυα, αναγνωρίζοντας την οδηγία ΔΠΕΓ στα ενσύρματα δίκτυα.

Σύμφωνα με το Ψηφιακό Θεματολόγιο 2020 τα κράτη μέλη επιπλέον οφείλουν:

- να εκπονήσουν και να θέσουν σε λειτουργία έως το 2012 εθνικά σχέδια ευρυζωνικών δικτύων που να πληρούν τους στόχους κάλυψης, ταχύτητας και αφομοίωσης, τα οποία ορίζονται στη στρατηγική Ευρώπη 2020, με χρήση δημόσιας χρηματοδότησης σύμφωνα με τους ενωσιακούς κανόνες ανταγωνισμού και κρατικών ενισχύσεων, η Επιτροπή θα υποβάλλει ετήσια έκθεση προόδου ως μέρος της διαχείρισης του ψηφιακού θεματολογίου,
- να λάβουν μέτρα, συμπεριλαμβανομένων νομικών διατάξεων, ώστε να διευκολυνθούν οι ευρυζωνικές επενδύσεις, όπως εξασφάλιση ότι στα έργα πολιτικού μηχανικού θα υπάρχει συστηματική συμμετοχή δυνητικών επενδυτών, εκκαθάριση δικαιωμάτων διέλευσης, χαρτογράφηση διαθέσιμης παθητικής υποδομής κατάλληλης για καλωδίωση και αναβάθμιση υφιστάμενης,
- να χρησιμοποιήσουν πλήρως τα κονδύλια από τα διαρθρωτικά ταμεία και το ταμείο αγροτικής ανάπτυξης που έχουν ήδη διατεθεί για επενδύσεις σε υποδομές και υπηρεσίες ΤΠΕ,
- να εφαρμόσουν το πρόγραμμα της ευρωπαϊκής πολιτικής ραδιοφάσματος, ώστε να εξασφαλιστεί η συντονισμένη κατανομή του ραδιοφάσματος που απαιτείται για να έχει επιτευχθεί έως το 2020 ο στόχος της κάλυψης κατά 100% του διαδικτύου των 30Mbps, καθώς και η σύσταση για την ΔΠΕΓ.

Η Ε.Ε. επιπλέον προχώρησε στην υλοποίηση των ακόλουθων δράσεων:

- Action 42: Adopt an EU broadband communication, για την υλοποίηση ενός κοινού πανευρωπαϊκού πλαισίου ώστε να επιτευχθούν οι στόχοι για το 2020. Στόχος της δράσης αυτής είναι:
 - η μείωση του κόστους ανάπτυξης υποδομών σε πανευρωπαϊκό επίπεδο,
 - να εξασφαλίσει τον απαραίτητο συντονισμό και σχεδιασμό
 - να μειώσει τις διοικητικές επιβαρύνσεις (δες και Action 47)
 - να ενισχύσει τη χρήση των διαθέσιμων πόρων (Structural and Rural Development Funds) (δες και Action 48)
- Action 43: Funding for high-speed broadband, ώστε να ενδυναμώσει και οργανώσει σε ορθολογική βάση τις ενισχύσεις σε ευρυζωνικά δίκτυα υψηλών ταχυτήτων μέσω των εργαλείων της Ε.Ε. (π.χ. ERDF, ERDP, EAFRD, TEN, CIP) μέχρι το 2014 καθώς και να εξετάσει τρόπους για την προσέλκυση επενδύσεων μέσω χρηματοδοτικών εργαλείων (υποστηριζόμενων από την ΕΙΒ και πόρους της Ε.Ε.). Στόχος της δράσης αυτής είναι:
 - Πόροι της Ε.Ε. και της ΕΙΒ να χρησιμοποιηθούν σε συνδυασμό με εθνικούς πόρους για να καλύψουν την έλλειψη επενδυτικού ενδιαφέροντος ιδιωτικών φορέων.
 - Η μεσολάβηση της ΕΕ όπου είναι απαραίτητο, ώστε να εξασφαλιστεί ότι περιοχές εκτός των αστικών κέντρων θα επωφεληθούν από την ανάπτυξη υποδομών πρόσβασης στο internet σε πολύ μεγάλες ταχύτητες.
- Action 44: European Spectrum Policy Programme, ώστε να δημιουργηθεί μια συντονισμένη στρατηγική για το φάσμα με στόχο να αυξηθεί η αποδοτικότητα της διαχείρισής του και να μεγιστοποιηθούν τα οφέλη για τους καταναλωτές και τη βιομηχανία.
- Action 45: Foster the deployment of ΔΠΕΓ networks, μέσω της έκδοσης σύστασης για την ενθάρρυνση των επενδύσεων σε ανταγωνιστικά ΔΠΕΓ μέσω καθαρών και αποτελεσματικών ρυθμιστικών μέτρων. Στόχος της δράσης αυτής είναι να εξασφαλίσει τις υπηρεσίες προς τους πολίτες και τις επιχειρήσεις αντίστοιχου επιπέδου με άλλες χώρες του κόσμου.
- Action 46: Member States to develop national broadband plans, ώστε μέχρι το 2012 όλα τα κράτη μέλη να αποκτήσουν σχέδιο ανάπτυξης ευρυζωνικών υποδομών τα οποία θα

καλύπτουν τις απαιτήσεις για κάλυψη, ταχύτητα και διείσδυση όπως αυτές θέτονται από το Ψηφιακό Θεματολόγιο 2020. Δημόσιοι πόροι σύμφωνοι με τους κανονισμούς της ΕΕ θα πρέπει να χρησιμοποιηθούν προς αυτό το σκοπό. Η επιτροπή θα παρακολουθεί σε ετήσια βάση την πρόοδο των κρατών μελών ως μέρος του Ψηφιακού Θεματολογίου.

- Action 47: Member States to facilitate broadband investment, ώστε τα κράτη μέλη να λάβουν μέτρα, συμπεριλαμβανομένων και νομικών ρυθμίσεων, για την υποβοήθηση των επενδύσεων σε ευρυζωνικά δίκτυα. Τα μέτρα θα πρέπει να εξασφαλίζουν τη διαθεσιμότητα του φάσματος, το ότι έργα πολιτικού μηχανικού θα συμπεριλαμβάνουν συστηματικά επενδύσεις ευρυζωνικών δικτύων, καθαρό περιβάλλον για τα δικαιώματα διέλευσης καθώς και την καταγραφή διαθέσιμων παθητικών υποδομών κατάλληλων για την καλωδίωση και επέκταση των υποδομών των κτηρίων. Στόχος είναι μέσα από συντονισμένες δράσεις να επιτευχθεί πλήρης κάλυψη των νοικοκυριών και επιχειρήσεων με ΔΠΕΓ.
- Action 48: Use structural funds to finance the roll-out of high-speed networks, ώστε να επιτευχθεί η πλήρης χρήση των χρηματοδοτικών πόρων που έχουν ήδη οριστεί για επενδύσεις σε ΤΠΕ. Στόχος είναι να κινητοποιηθούν οι εθνικές αρχές ώστε να αποφευχθεί η διοχέτευση των πόρων αυτών σε άλλες πιο παραδοσιακές δραστηριότητες. Δεδομένου ότι η ΕΕ έχει θέσει ως στόχο την 100% κάλυψη μέχρι το 2013, σημαντικές σε ύψος επενδύσεις απαιτούνται ώστε να υλοποιηθούν νέα δίκτυα σε αγροτικές και απομακρυσμένες περιοχές. Για το σκοπό αυτό είναι κρίσιμο να εξασφαλιστεί η απαραίτητη χρηματοδότηση μέσω όλων των διαθέσιμων πόρων.
- Action 49: Member States to implement European Spectrum Policy Programme, ώστε τα κράτη μέλη, μέσω της υιοθέτησης του Ευρωπαϊκού προγράμματος πολιτικής για το Φάσμα, να εξασφαλίσουν τη συντονισμένη απόδοση του απαιτούμενου φάσματος για να είναι εφικτή η 100% κάλυψη σε ταχύτητες 30Mbps μέχρι το 2020. Στόχος της δράσης αυτής είναι:
 - Να καθοριστούν καθαροί κανόνες για τη διαχείριση του φάσματος στην Ε.Ε.
 - Να εξασφαλίσει ότι το φάσμα έχει αποδοθεί εκεί που είναι πιο σημαντικό, όπως Αντικείμενη χρήση των πόρων τους.
 - Να βεβαιώσει ότι η χρήση του φάσματος υποστηρίζει αποδοτικές εφαρμογές και υπηρεσίες.
 - Να εξασφαλίσει ότι η ΕΕ μπορεί να ανταγωνιστεί την παγκόσμια αγορά σε καινοτομία σχετική με τα ασύρματα δίκτυα.
 - Να παράσχει μια δυνατή διαπραγματευτική θέση της ΕΕ σε σχέση με άλλες χώρες.

Στις επόμενες παραγράφους παρουσιάζονται η αποτίμηση των ευρυζωνικών δικτύων, υποδομών και υπηρεσιών στη χώρα μας, το όραμα για τα ΔΠΕΓ όπως αυτό προσεγγίστηκε στο πλαίσιο του forum καθώς και προτάσεις για μεσο και μακροχρόνιες δράσεις οι οποίες αναμένεται να αλλάξουν συνολικά την εικόνα της χώρας.

Η.2. Η ελληνική πραγματικότητα

Σε αυτό το πλαίσιο η ελληνική πραγματικότητα όπως καταγράφεται από την πρόσφατη έκθεση του παρατηρητηρίου κατάσει τη χώρα μας στις τελευταίες θέσεις της ΕΕ αναφορικά με τη διείσδυση της ευρυζωνικότητας. Η ευρυζωνική διείσδυση στην Ελλάδα ανέρχεται στα επίπεδα του 19,9% την 1^η Ιανουαρίου 2011. Το συνολικό μέγεθος των σταθερών ευρυζωνικών συνδέσεων ανέρχεται σε 2.252.653 παρουσιάζοντας αύξηση κατά 17,5% σε σχέση με το αντίστοιχο διάστημα του προηγούμενου έτους και κατά 7% σε σχέση με το προηγούμενο εξάμηνο. Με βάση τα υπάρχοντα στοιχεία η αύξηση στην ευρυζωνική διείσδυση παραμένει υψηλή (και μάλιστα από τις υψηλότερες στην Ευρώπη) παρά την τρέχουσα οικονομική αβεβαιότητα και την οικονομική κρίση που δοκιμάζει τη χώρα και τους πολίτες. Τα, μέχρι στιγμής δεδομένα ενισχύουν την πρόβλεψη ότι η ευρυζωνική διείσδυση θα ξεπεράσει αυξητικά το 20% μέσα στο 1^ο και 2^ο τρίμηνο του 2011. Παρ' όλα αυτά η Ελλάδα εξακολουθεί να βρίσκεται χαμηλά στη σχετική λίστα των Ευρωπαϊκών χωρών καταλαμβάνοντας (την 1/7/2010) την 23^η θέση στα 27 κράτη μέλη.

Αναφορικά με το κόστος πρόσβασης της σταθερής ευρυζωνικότητας αυτό φαίνεται να έχει σταθεροποιηθεί τα τελευταία χρόνια, στα 15€ περίπου για το βασικό και μέσο πακέτο και στα 20€ για το υψηλό. Οι τιμές αυτές είναι ιδιαίτερα ανταγωνιστικές σε σχέση με τις αντίστοιχες τιμές στα κράτη μέλη σε απόλυτους αριθμούς. Αν όμως συνυπολογιστεί και η αγοραστική δύναμη των ελληνικών, νοικοκυριών και επιχειρήσεων (ιδιαίτερα στην παρούσα οικονομική συγκυρία) οι τιμές είναι κοντά στον μέσο όρο των κρατών μελών του OECD.

Οι υπηρεσίες παρέχονται για σταθερή ευρυζωνικότητα σχεδόν αποκλειστικά μέσω τεχνολογίας ADSL κάτι που ουσιαστικά σημαίνει ότι υπάρχει μηδενική διείσδυση σταθερών δικτύων πρόσβασης επόμενης γενιάς. Το γεγονός αυτό γίνεται ιδιαίτερα σημαντικό καθώς μάλιστα φαίνεται να σταματάει η εισαγωγή υπηρεσιών VDSL από την πλευρά του κυρίαρχου (ΟΤΕ), ενώ και οι αιτήσεις των εναλλακτικών παρόχων για εισαγωγή αντίστοιχων υπηρεσιών, καθυστερούν, κυρίως εξαιτίας μη ουσιαστικής εισαγωγής του sub-LLU στην Ελληνική αγορά.

Στο πλαίσιο της ομάδας του forum, υπολογίστηκε ότι περισσότεροι από 1.200.000 κάτοικοι δεν έχουν πρόσβαση σε ευρυζωνικές υπηρεσίες σήμερα στην Ελλάδα. Ο αριθμός αυτός είναι ιδιαίτερα σημαντικός καθώς δεν καλύπτονται μεγάλες εκτάσεις και μεγάλος αριθμός οικισμών. Επιπλέον σημειώθηκε ότι πολλά από τα νησιά του Αιγαίου και Ιονίου στερούνται αξιοπίστης και πολύ γρήγορης σύνδεσης με τον έξω κόσμο καθώς καλύπτονται από ασυρματικές λύσεις οι οποίες και δε θα μπορούσαν να καλύψουν τις απαιτήσεις για εύρος ζώνης που θέτουν τα ΔΠΕΓ.

Σε σχέση με την κινητή ευρυζωνικότητα και τη διείσδυση των υπηρεσιών 3G η Ελλάδα καταλαμβάνει (τον 7/2010) επίσης την 23^η θέση στα 27 κράτη μέλη. Έκτοτε εμφανίζει σημαντική αύξηση των συνδέσεων (της τάξης του 140%) και αναμένεται να πλησιάσει σημαντικά τον μέσο όρο στα 27 κράτη μέλη.

Κατά τη διάρκεια της πρώτης φάσης της ομάδας του forum, σημειώθηκαν κάποιες δράσεις ως προαπαιτούμενες για την ανάπτυξη των ΔΠΕΓ. Οι δράσεις αυτές αφορούν:

- Χάραξη γενικότερης στρατηγικής Επικοινωνιών.
- Ενεργοποίηση θεσμικού πλαισίου.
- Εκσυγχρονισμός & εξορθολογισμός θεσμικού και ρυθμιστικού πλαισίου Δικαιωμάτων Διέλευσης.
- Εκσυγχρονισμός & εξορθολογισμός θεσμικού και ρυθμιστικού πλαισίου Αδειοδοτήσεων Σταθμών Βάσης για δίκτυα 4G.
- Επιτάχυνση των διαδικασιών για το πρόγραμμα FTTH του Υπ.Υ.Με.Δ.
- Κίνητρα ανάπτυξης ευρυζωνικών υποδομών σε αγροτικές και απομακρυσμένες περιοχές.

Για τα σημεία αυτά, αν και έχουν πραγματοποιηθεί σχετικές ενέργειες, δεν υπάρχουν ουσιαστικά αποτελέσματα για κάποια δράση. Το γεγονός αυτό σημειώνεται άλλη μια φορά καθώς η ενεργοποίηση των συγκεκριμένων δράσεων αποτελεί ουσιαστική προϋπόθεση για την προώθηση των ΔΠΕΓ. Επιπλέον των σημείων αυτών η υιοθέτηση συγκεκριμένου πλαισίου για τη δημιουργία υποδομών σε νέες και υπάρχουσες κατοικίες καθώς και σε χώρους γραφείων (κάτι το οποίο τονίζεται και από την ΕΕ στο πλαίσιο του Ψηφιακού Θεματολογίου 2020) επίσης δεν παρουσιάζει κάποια σημαντική πρόοδο. Το εν λόγω πλαίσιο θα μπορούσε να δώσει ουσιαστική ώθηση στην εγκατάσταση δικτύων επόμενης γενιάς αφού θα δημιουργούσε συγκεκριμένο περιβάλλον για την ανάπτυξη των υποδομών στους τελικούς χρήστες.

Τέλος θα πρέπει να σημειωθεί σε σχέση με τις βραχυχρόνιες δράσεις που προτάθηκαν από την ομάδα, οι οποίες και αφορούν:

- Στη δημιουργία υποδομών στους τελικούς καταναλωτές.
- Στην αξιοποίηση Γεωγραφικών συστημάτων για την προώθηση των ΔΠΕΓ.
- Πιλοτικές εγκαταστάσεις ΔΠΕΓ, ενεργοποίηση MAN δήμων.

Έχει υπάρξει σημαντικό ενδιαφέρον από την πλευρά των σχετικών αρχών της πολιτείας χωρίς όμως να έχουν γίνει ουσιαστικά βήματα υλοποίησης σε κάποια από αυτές.

H.3. Στόχοι για τα Δίκτυα Πρόσβασης Νέας Γενιάς στο πλαίσιο της Ψηφιακής Ελλάδας 2020.

Οι στόχοι για τα δίκτυα πρόσβασης νέας γενιάς, σύμφωνα με το forum, θα πρέπει να ευθυγραμμίζονται πλήρως με το πλαίσιο της ΕΕ. Καταγράφηκε ότι συνολικά η πορεία της χώρας σε θέματα που αφορούν της ηλεκτρονικές υπηρεσίες και υποδομές παρουσιάζει χρονική υστέρηση σε σχέση με τα υπόλοιπα κράτη μέλη. Υστέρηση η οποία πέρα από τις ενδογενείς αδυναμίες της Ελληνικής αγοράς και/ή του Ρυθμιστικού και Θεσμικού πλαισίου ξεκινά από την καθυστέρηση ενσωμάτωσης και υλοποίησης των σχετικών Ευρωπαϊκών Οδηγιών και συστάσεων. Για το λόγο αυτό η ομάδα του forum συμφώνησε ότι δε θα πρέπει σε καμία περίπτωση να ζητηθεί σε αυτή τη φάση κάποια περίοδος χάριτος για την υιοθέτηση των στόχων και δράσεων του Ψηφιακού Θεματολογίου 2020. Αντίθετα θα πρέπει να γίνει σημαντική προσπάθεια ώστε να προλαμβάνονται και να καλύπτονται με επιτυχία όλοι οι στόχοι και τα ορόσημα που θέτει η ΕΕ για τα κράτη μέλη.

Έτσι ως στόχοι για τη χώρα προτείνεται να υιοθετηθούν οι προτάσεις της ΕΕ. Δηλαδή:

- σύνδεση του 15% των νοικοκυριών (περίπου 500.000 νοικοκυριά – συνδέσεις) μέχρι το 2015 σε ταχύτητες της τάξης των 100Mbps,
- ευρυζωνική κάλυψη για όλους (100%) μέχρι το 2013 σε ταχύτητες 1 ή/και 2Mbps
- κάλυψη με υποδομές και υπηρεσίες για το σύνολο της επικράτειας (broadband for all), κατάλληλες για 30Mbps στον τελικό συνδρομητή, μέχρι το 2020
- κάλυψη με υποδομές και υπηρεσίες για το 50% των ελληνικών νοικοκυριών σε ταχύτητες της τάξης των 100Mbps μέχρι το 2020.

Ας σημειωθεί ότι η επίτευξη των δύο πρώτων σημείων απαιτεί την άμεση κινητοποίηση όλων των σχετιζόμενων φορέων καθώς απαιτείται η σύνδεση περίπου 120.000 νοικοκυριών το χρόνο σε ταχύτητες 100Mbps ώστε να επιτευχθεί ο στόχος για 15% διείσδυση στα νοικοκυριά μέχρι το 2015, ενώ και η κάλυψη περισσότερων από 500.000 πολιτών για την επίτευξη ευρυζωνικής κάλυψης για όλους.

Πέρα από τους παραπάνω στόχους, η ομάδα για τα ΔΠΕΓ συζήτησε σημεία τα οποία θα μπορούσαν να αποτελέσουν πλεονέκτημα της χώρας στο πλαίσιο της ενιαίας Ευρωπαϊκής αγοράς. Σε αυτό το πνεύμα επισημάνθηκαν:

- Η αρκετά εκτεταμένη και ώριμη αγορά κατασκευής και εγκατάστασης οπτικών δικτύων στη χώρα.
- Η ιδιαίτερα διαδεδομένη χρήση των κινητών συσκευών και υπηρεσιών η οποία θα μπορούσε να αποτελέσει πρόσφορο έδαφος για ανάπτυξη νέων εφαρμογών και υπηρεσιών γενικότερου ενδιαφέροντος.
- Η ύπαρξη ανεπτυγμένης ερευνητικής και ακαδημαϊκής κοινότητας η οποία θα μπορούσε να συνεισφέρει ερευνητικά στον τομέα των ΔΠΕΓ και των σχετικών υπηρεσιών.

H.4. Δράσεις & ορόσημα σχετικές με τα Δίκτυα Πρόσβασης Νέας Γενιάς προς την Ψηφιακή Ελλάδα 2020

Σε σχέση με τις προτεινόμενες δράσεις, οι συζητήσεις στο πλαίσιο του forum ανέδειξαν τις ακόλουθες δράσεις.

H.4.1. Ανάπτυξη φορέα για τη διαχείριση βασικών υποδομών σωληνώσεων για όλα τα έργα πολιτικού μηχανικού σε δημόσιους χώρους στην Ελλάδα.

Αν και η αναγκαιότητα της δημιουργίας νέων υποδομών δικτύων πρόσβασης επόμενης γενιάς (ΔΠΕΓ) αμφισβητείται ολοένα και λιγότερο, εντούτοις θα πρέπει κανείς να αναγνωρίσει ότι υπό το πρίσμα της σημερινής οικονομικής συγκυρίας ιδιαίτερα στην Ελλάδα, η προσέλκυση επενδύσεων στον συγκεκριμένο τομέα δεν είναι μία εύκολη υπόθεση για μία σειρά από λόγους:

1. Οι επενδύσεις αυτές είναι εξαιρετικά εμπροσθοβαρείς. Έτσι, απαιτείται σημαντική συγκέντρωση κεφαλαίου στην εκκίνηση της επένδυσης ενώ την ίδια στιγμή προϋποθέτουν την ολοκλήρωση μία σημαντικής κρίσιμης μάζας υποδομής προκειμένου να εκκινήσουν οι προσόδοι και κατά συνέπεια οι αποσβέσεις.
2. Το μεγαλύτερο μέρος των επενδύσεων αφορά CAPEX.
3. Το ύψος των απαιτούμενων κεφαλαίων είναι εξαιρετικά μεγάλο.
4. Προκειμένου να είναι εφικτή η υλοποίηση απαιτείται μία σειρά αδειοδοτήσεων οι οποίες είναι αρκετά χρονοβόρες και σε ένα βαθμό ακόμα και αβέβαιες ως προς το αποτέλεσμα.
5. Ο ρυθμός απόσβεσης της επένδυσης είναι συγκριτικά χαμηλότερος (ανάλογος του ρίσκου)
6. Η ελληνική αγορά είναι μία σχετικά ρηχή αγορά με αρκετές ιδιομορφίες (νησιωτικές περιοχές, περίπλοκο νομικό περιβάλλον, δυσκολία συνεπένδυσης από το τραπεζικό σύστημα)

Στο σημείο αυτό θα πρέπει να αναφερθεί ότι το σημαντικότερο τμήμα του κόστους ανάπτυξης υποδομών ΔΠΕΓ αφορά τα έργα πολιτικού μηχανικού. Στις εργασίες δηλαδή εκσκαφής, τοποθέτησης και αποκατάστασης των οδών και πεζοδρομίων από τα οποία διέρχεται το δίκτυο. Τα σχετικά κόστη υπολογίζεται ότι κυμαίνονται μεταξύ 50-80% του συνολικού κόστους κατασκευής. Ταυτόχρονα αποτελούν και τον βασικό λόγο καθυστερήσεων και εμπλοκών σε γραφειοκρατικές διαδικασίες.

Για το σκοπό αυτό άλλωστε και η ΕΕ τονίζει ότι τα κράτη μέλη θα πρέπει να μεριμνήσουν ώστε:

- τα έργα πολιτικού μηχανικού να συμπεριλαμβάνουν συστηματικά επενδύσεις ευρυζωνικών δικτύων,
- να θεσπίσουν καθαρό περιβάλλον για τα δικαιώματα διέλευσης καθώς και
- να πραγματοποιήσουν καταγραφή διαθέσιμων παθητικών υποδομών κατάλληλων για την καλωδίωση και επέκταση των υποδομών εντός των κτηρίων

Για το σκοπό αυτό η ομάδα πρότεινε την υλοποίηση ενός φορέα για τη διαχείριση και «εκκαθάριση» βασικών υποδομών σχετικών με την ευρυζωνικότητα (Infrastructure Clearing House – ICH). Ο Φορέας αυτός θα έχει τη δυνατότητα να εκμεταλλεύεται τη δυνατότητα που παρέχεται κατά την κατασκευαστική φάση άλλων υποδομών κοινής ωφελείας, ώστε να εγκατασταθούν ταυτόχρονα σωληνώσεις κατάλληλες για υλοποίηση ΔΠΕΓ. Το κόστος εγκατάστασης των σωληνώσεων είναι εξαιρετικά χαμηλό και θα μπορούσαν σε κάποιο μελλοντικό χρόνο να χρησιμοποιηθούν για την ανάπτυξη υποδομών ΔΠΕΓ. Ουσιαστικά πρόκειται για τη δημιουργία μίας χρηματοοικονομικής γέφυρας μεταξύ μίας ήδη αποφασισμένης και εν' εξελίξει επένδυσης και μίας μελλοντικής. Η μεν πρώτη (έργα κοινής ωφελείας, αποκαταστάσεις πεζοδρομίων, αποχετεύσεων, αερίου κ.λπ.) αποκτά πρόσβαση σε μία νέα χρηματοδοτική ροή ενώ η ανάπτυξη ΔΠΕΓ μία σημαντική ελάφρυνση του απαιτούμενου κεφαλαίου καθώς απαιτείται μόνο το επιπλέον κόστος για την εγκατάσταση των σωληνώσεων.

Η πρόταση για υλοποίηση ενός ξεχωριστού ουδέτερου φορέα προσβλέπει ότι με τον τρόπο αυτό θα ξεπεραστούν τα εμπόδια για τη συνεργασία μεταξύ των παρόχων, ενώ θα δημιουργούσε κατάλληλο περιβάλλον για συνεχείς επέκταση των βασικών υποδομών με ταυτόχρονη δραστηκή μείωση του κόστους υλοποίησης των ΔΠΕΓ. Βάση μιας πολύ αδρής προσέγγισης εσόδων και εξόδων ενός σχετικού φορέα υπολογίστηκε ότι για την ανάπτυξη περίπου 2.800 Km σωληνώσεων εντός χάνδακα, θα απαιτούσε μέγιστη χρηματοδότηση περί τα 1.7 εκ. Ευρώ κάνοντας εφικτή την υλοποίηση ΔΠΕΓ στη χώρα μας ακόμα και εν μέσω της παρούσας οικονομική κρίσης.

H.4.2. Η υιοθέτηση παρατηρητηρίου για την ανάπτυξη των ΔΠΕΓ

Για την προώθηση των ΔΠΕΓ στο πλαίσιο του forum προτάθηκε η υλοποίηση παρατηρητηρίου για την πορεία ανάπτυξης αυτών. Το παρατηρητήριο αυτό θα μπορεί αν είναι τμήμα της υπάρχοντα δημόσιου φορέα (π.χ. ΕΕΤΤ ή Παρατηρητήριο) και στόχο θα έχει:

1. Να καταγράφει τις υποδομές ΔΠΕΓ που αναπτύσσονται
2. Να παρουσιάζει στοιχεία για τη διείσδυση των υπηρεσιών βασισμένων σε ΔΠΕΓ
3. Να παρουσιάζει στοιχεία κάλυψης ώστε να είναι δυνατή η παρακολούθηση των στόχων που θέτει το Ψηφιακό Θεματολόγιο 2020
4. Να καταγράφει το ύψος των χρηματοδοτήσεων για τα ΔΠΕΓ σε συνδυασμό με το αποτέλεσμα που αυτές πετυχαίνουν.

Στόχος της προσπάθειας αυτής είναι να υπάρχει συνεχής παρακολούθηση της πορείας για την υλοποίηση των στόχων που θέτει το Ψηφιακό Θεματολόγιο αλλά και η Ψηφιακή Ελλάδα 2020. Ταυτόχρονα όμως θα μπορούν να προκύψουν βέλτιστες πρακτικές για τη χρηματοδότηση των ΔΠΕΓ βασισμένων σε πραγματικά στοιχεία που να αφορούν τον Ελλαδικό χώρο.

Η γνώση και τα δεδομένα που θα προκύψουν μπορούν να αποτελέσουν συνεισφορά της χώρας στο διάλογο – συζήτηση που θα προσκαλέσει η ΕΕ ως μέρος της διαχείρισης και παρακολούθησης υλοποίησης του Ψηφιακού Θεματολογίου 2020.

H.4.3. Ο επαναπροσδιορισμός της έννοιας της καθολικής υπηρεσίας στην Ελλάδα

Με βάση τις προτάσεις του Ψηφιακού Θεματολογίου 2020, στόχος της ΕΕ είναι η παροχή ευρυζωνικής πρόσβασης για όλους μέχρι το 2013. Ο στόχος αυτός της ΕΕ, αν υιοθετηθεί από την Ελληνική πολιτεία μεταβάλλει ουσιαστικά την έννοια και τα όρια της καθολικής υπηρεσίας όπως αυτή γίνεται αντιληπτή σήμερα. Έτσι από την υποχρέωση παροχής πρόσβασης σε υπηρεσίες dial-up σε ταχύτητες 56kbps, πολύ σύντομα θα απαιτείται η παροχή υπηρεσιών πρόσβασης σε ταχύτητες 2Mbps.

Η ομάδα για τα ΔΠΕΓ αναγνωρίζει ότι θα πρέπει να εκκινήσει μια διαδικασία διαλόγου με τους παρόχους ώστε να εξεταστεί αν απαιτείται η ουσιαστική προσέγγιση της έννοιας της καθολικής υπηρεσίας. Στο πλαίσιο αυτής της συζήτησης θα πρέπει να τεθούν βασικά ερωτήματα όπως:

- Ποιος θα φέρει τη σχετική υποχρέωση παροχής καθολικής υπηρεσίας
- Μέσω ποιας διαδικασίας θα πραγματοποιείται η κάλυψη του σχετικού κόστους.
- Ποια διαδικασία θα πρέπει να ακολουθηθεί ώστε να δοθεί και να δίνεται η δυνατότητα σε κάθε ενδιαφερόμενο πάροχο να συμμετέχει στην παροχή των σχετικών υπηρεσιών.
- Ποιος θα είναι ο φορέας διαχείρισης και παρακολούθησης
- Με ποιο τρόπο και ποια μεθοδολογία θα γίνεται η καταγραφή και παρακολούθηση της πορείας και της συμμόρφωσης με τις απαιτήσεις που θέτει η καθολική υπηρεσία.
- Με ποιο τρόπο θα επιτευχθεί η μετάβαση από τα 2Mbps το 2013 στα 30Mbps για όλους το 2020.

Ας σημειωθεί ότι η ομάδα για τα ΔΠΕΓ διαπίστωσε την ανάγκη έναρξης της σχετικής συζήτησης και δεν πρότεινε την ένταξη των σχετικών υπηρεσιών στο πλαίσιο της καθολικής υπηρεσίας. Κάτι τέτοιο θα προκύψει ως συνέχεια της σχετικής ζύμωσης στην οποία κεντρικό ρόλο θα παίξει η ΕΕΤΤ καθώς και το Υπουργείο Υποδομών Μεταφορών & Δικτύων.

H.4.4. Η σύνδεση των έργων FTTH, MAN, Σύζευξις και Rural Broadband

Στο πλαίσιο των συζητήσεων και του διαλόγου που αναπτύχθηκε στην ομάδα για τα ΔΠΕΓ, πολλές φορές τέθηκε το θέμα των δράσεων και έργων της Ελληνικής πολιτείας τα οποία και θα μπορούσαν να παίξουν σημαντικό ρόλο στην προώθηση των ΔΠΕΓ. Σε αυτά περιλαμβάνονται:

- το έργο FTTH του Υπουργείου Υποδομών Μεταφορών και Δικτύων,
- τα μητροπολιτικά δίκτυα (MAN) της πρόσκλησης 93,
- το δίκτυο της δημόσιας διοίκησης Σύζευξις,

- το έργο για την ανάπτυξη της ευρυζωνικότητας στο πλαίσιο της πρόσκλησης 157 καθώς και
- το έργο για την ανάπτυξη των υποδομών και υπηρεσιών ευρυζωνικότητας σε περιοχές Ο.Π.Α.Α.Χ. του υπουργείου Αγροτικής Ανάπτυξης και Τροφίμων.

Τα έργα αυτά αν και θα μπορούσαν να αποτελέσουν τον κορμό για την ανάπτυξη της ευρυζωνικότητας και των ΔΠΕΓ στην Ελλάδα, δεν έχουν καταφέρει να δημιουργήσουν ένα ολοκληρωμένο οικοσύστημα εντός του οποίου θα ήταν εφικτή η πρόσκληση ιδιωτικών κεφαλαίων για την ανάπτυξη και επέκταση των υποδομών.

Στο πλαίσιο της ομάδας για τα ΔΠΕΓ, σημειώθηκε ότι τα έργα αυτά θα πρέπει να παρουσιάζουν μια πιο ολοκληρωμένη και ενιαία εικόνα προς τους ενδιαφερόμενους φορείς και παρόχους. Για το σκοπό αυτό θα πρέπει να γίνει σαφές πως τα έργα αυτά διαλείττουργούν και ολοκληρώνουν το ένα το άλλο, με ενιαία και σταθερή στόχευση και στρατηγική. Τα έργα αυτά (ύψους αρκετών εκατομμυρίων €) είναι σαφές ότι μπορούν και πρέπει να παίξουν ουσιαστικό ρόλο στην ανάπτυξη των ΔΠΕΓ. Η παρουσίαση μιας σταθερής και σοβαρής θέσης σχετικά με το σύνολο των έργων αυτών εκτιμάται ότι θα δώσει σημαντική ώθηση στις υποδομές ΔΠΕΓ.

Αλλωστε για την επίτευξη των στόχων για το 2013 και το 2015, ο μοναδικός δρόμος που φαίνεται να είναι εφικτός είναι η πλήρη ενεργοποίηση των σχετικών δικτύων και υποδομών. Σε κάθε περίπτωση τα δίκτυα τα οποία υλοποιήθηκαν ή πρόκειται να υλοποιηθούν στο πλαίσιο αυτών των έργων, θα πρέπει να καταγραφούν ώστε να αποτελέσουν σημείο εκκίνησης για όποιες μελλοντικές δημόσιες ή ιδιωτικές επενδύσεις. Επιπλέον τα δίκτυα αυτά θα πρέπει να ενταχθούν στο προτεινόμενο παρατηρητήριο για τα ΔΠΕΓ ώστε να προκύψουν συμπεράσματα για τις επιπτώσεις των έργων αυτών στην ανάπτυξη της ευρυζωνικότητας στη χώρα μέχρι σήμερα καθώς και των ΔΠΕΓ στο μέλλον.

H.4.5. Η πρόσκληση προς δήμους και κοινότητες για την εκδήλωση έμπρακτου ενδιαφέροντος ανάπτυξης δικτύων ΔΠΕΓ

Βασικό σημείο το οποίο θίγει η ΕΕ στο Ψηφιακό Θεματολόγιο 2020 είναι η μείωση του κόστους για την ανάπτυξη ΔΠΕΓ. Προς αυτή την κατεύθυνση προτάθηκε εντός του forum η ενεργοποίηση των δήμων και των τοπικών κοινοτήτων ώστε να εκφράσουν την επιθυμία τους για στήριξη της ανάπτυξης τέτοιων υποδομών, στο πρότυπο του Google Fiber for Communities. Μία τέτοια πρωτοβουλία θα μπορούσε αν ενεργοποιήσει την ανάπτυξη των υποδομών ΔΠΕΓ με δύο τρόπους:

- Θα δημιουργούσε το κατάλληλο κλίμα εντός των τοπικών κοινοτήτων για την μετάβαση στις νέες υπηρεσίες και υποδομές.
- Ταυτόχρονα θα παρείχε τα απαραίτητα κίνητρα προς τους παρόχους μέσω της δημιουργίας πιθανής πελατειακής βάσης και μείωσης του κόστους ανάπτυξης των υποδομών.

Για την ενεργοποίηση και υλοποίηση της παρούσας δράσης προτάθηκε η ενεργοποίηση των πολιτών μέσω κοινωνικών δικτύων, του forum και διαφήμισης σε τοπικά μέσα ενημέρωσης. Η δημιουργία αισθήματος ανταγωνισμού μεταξύ των πόλεων θα βοηθούσε προς αυτό το σκοπό. Ταυτόχρονα οι πάροχοι καθώς και οι ενδιαφερόμενοι επενδυτές θα είχαν το δικαίωμα υιοθέτησης των σχετικών κοινοτήτων ώστε να υλοποιήσουν άμεσα υποδομές ΔΠΕΓ.

Να τονιστεί ότι για την ενεργοποίηση του σχετικού μέτρου δεν είναι απαραίτητη η καθολική αποδοχή από ένα δήμο, αλλά θα αρκούσε και η αποδοχή από μεγάλο μέρος των κατοίκων μιας γειτονίας.

H.4.6. Η σύνδεση των αδειών 4G με τους στόχους που θέτει η Digital Agenda 2020

Στο πλαίσιο το forum συζητήθηκε και το κατά πόσο θα μπορούσαν οι κινητές επικοινωνίες και τα δίκτυα 3G αλλά κυρίως 4G να αποτελέσουν σημαντικό εργαλείο για την επίτευξη των στόχων του Ψηφιακού Θεματολογίου 2020. Αν και η επιτροπή δεν καθορίζει τεχνολογικά το πως θα επιτευχθούν οι στόχοι που θέτει, δεν υπάρχουν αρκετές και μαζικές υλοποιήσεις δικτύων 4G ώστε να γίνουν σαφή τα όρια των συγκεκριμένων τεχνολογιών. Παρ' όλα αυτά σε

συγκεκριμένες περιοχές τα δίκτυα 4G θα μπορούσαν να αποτελέσουν σημαντική λύση για την κάλυψη των στόχων που θέτει η Ε.Ε.

Έτσι προτάθηκε η διαμόρφωση εξ αρχής ενός πλαισίου το οποίο θα συνδέει την παραχώρηση των αδειών 4G με τους στόχους που θα καθορίσει τελικά η Ελληνική πολιτεία. Με αυτό τον τρόπο θα είναι εφικτή τόσο η δημιουργία ενός σταθερού κλίματος εμπιστοσύνης προς τους επενδυτές, ενώ ταυτόχρονα θα είναι από πολύ νωρίς φανερό ποια σημεία και περιοχές θα καλύψουν τα δίκτυα αυτά. Να σημειωθεί ότι η δράση αυτή μπορεί και πρέπει να συνδυαστεί με τη δράση για τον επαναπροσδιορισμό της καθολικής υπηρεσίας, καθώς οι ασύρματες τεχνολογίες μπορούν να προσφέρουν σημαντικές λύσεις προς αυτή την κατεύθυνση.

H.4.7. Καταγραφή και προβολή ΔΠΕΓ ready κτηρίων.

Η ολοκλήρωση του σχετικού πλαισίου για την υλοποίηση υποδομών εντός των κτηρίων αποτέλεσε σημείο των βραχυχρόνιων δράσεων και προϋποθέσεων για την ανάπτυξη των ΔΠΕΓ. Πέρα από αυτό όμως, η ομάδα θεωρεί ότι θα πρέπει όσα κτήρια αναβαθμίζονται ή σχεδιάζονται ώστε να είναι ΔΠΕΓ ready, θα πρέπει να αποκτούν σχετικό αναγνωριστικό. Με τον τρόπο αυτό θα παρέχεται κίνητρο στους κατασκευαστές ώστε να εγκαθιστούν τις σχετικές υποδομές αναμένοντας αύξηση της αξίας του ακινήτου, ενώ το ίδιο θα συμβαίνει και για υπάρχουσες κατοικίες και χώρους γραφείων.

Ταυτόχρονα οι η καταγραφή και προβολή των σχετικών κτηρίων σε κάποιο δημόσιο ιστότοπο, θα μπορούσε να δημιουργήσει κατάλληλο ενδιαφέρον σε επενδυτές για την κάλυψη γειτονιών με ΔΠΕΓ.

Με τον τρόπο αυτό αναμένεται να μειωθεί τόσο το κόστος αρχικής σύνδεσης για τους τελικούς καταναλωτές αλλά και το ρίσκο και ως συνέπεια το κόστος κεφαλαίου των ενδιαφερόμενων παρόχων – επενδυτών. Επιπλέον θα δημιουργούσε ένα κλίμα αναβάθμισης υπαρχόντων κτηρίων τα οποία και θα μπορούσαν να αποτελέσουν την κρίσιμη μάζα για την περαιτέρω ανάπτυξη και επέκταση των ΔΠΕΓ.

H.4.8. Η υποστήριξη καινοτομιών και έρευνας σχετικής με τα δίκτυα ΔΠΕΓ

Πέρα όμως από την ανάπτυξη των υποδομών ΔΠΕΓ η ομάδα θεωρεί ότι θα πρέπει να υποστηριχθούν ενέργειες καινοτομίας και έρευνας σχετικά με τα δίκτυα αυτά. Ο στόχος μιας τέτοιας προσπάθειας είναι να αναπτυχθεί αξιόλογο δυναμικό και καινοτομία σε μία νέα αγορά, η οποία και αναμένεται να αποτελέσει πεδίο επενδύσεων πολλών εκατομμυρίων €. Τα πεδία της έρευνας θα ήταν δυνατό να περιλαμβάνουν:

- Επιχειρηματικά μοντέλα για την ανάπτυξη και λειτουργία ΔΠΕΓ.
- Σχεδίαση και Διαχείριση ΔΠΕΓ
- Τεχνολογίες σχετικά με την εκμετάλλευση του χαλκού για απομακρυσμένες και αγροτικές περιοχές.
- Τεχνολογίες σχετικά με την εγκατάσταση δικτύων οπτικών ινών κ.λπ.

Οι δράσεις έρευνας και καινοτομίας στα ΔΠΕΓ θα μπορούσαν να δημιουργήσουν μια δυναμική αγορά στο χώρο αυτό με έντονη εξωστρέφεια καθώς αναμένεται τα επόμενα χρόνια το σύνολο των χωρών της Ε.Ε. και μέσης Ανατολής να προχωρήσει στην εγκατάσταση σχετικών υποδομών.

H.4.9. Ο υπολογισμός του ενεργειακού αποτυπώματος ως παράμετρος των μελετών ανάπτυξης και υιοθέτησης δικτύων ΔΠΕΓ

Τέλος στο πλαίσιο της ομάδας για τα ΔΠΕΓ τέθηκε το θέμα της ανάδειξης της «πράσινης» διάστασης των δικτύων αυτών. Για το σκοπό αυτό προτείνεται η ενσωμάτωση σε όλες τις σχετικές μελέτες και του ενεργειακού αποτυπώματος ως παράμετρος για την υιοθέτηση και χρηματοδότηση κάποιων δράσεων και τεχνολογιών. Τα ΔΠΕΓ προσφέρουν σε βάθος χρόνου τη δυνατότητα μείωσης του ενεργειακού αποτυπώματος του συνόλου των υποδομών ΤΠΕ. Η

γρήγορη πρόσβαση των τελικών καταναλωτών καθώς και οι υπηρεσίες προστιθέμενης αξίας είναι δυνατό να μειώσουν τις απαιτήσεις σε ενέργεια του μέσου νοικοκυριού.

Επιπλέον η μείωση των μετακινήσεων σε συνδυασμό με τη δυνατότητα αποκέντρωσης που παρέχουν τα ΔΠΕΓ βοηθά επιπλέον στη μείωση της κατανάλωσης ενέργειας στο κέντρο των πόλεων. Τα σημεία αυτά θα πρέπει να αναδεικνύονται παρέχοντας ποσοτικά και ποιοτικά δεδομένα για την αξιολόγηση προτάσεων, επενδυτικών σχεδίων και τεχνολογιών.

I. Αναφορές

- [1]. Η Ψηφιακή Ατζέντα της Ευρωπαϊκής Επιτροπής: http://ec.europa.eu/information_society/digital-agenda/index_en.htm
- [2]. Η EETT <http://www.eett.gr/>
- [3]. Ministry of Economic Development (Υπουργείο Οικονομικής Ανάπτυξης της Νέας Ζηλανδίας): National Broadband Map (<http://www.broadbandmap.govt.nz/map/>)
- [4]. FCC (Πυθμιστική Αρχή Επικοινωνιών στις ΗΠΑ): Consumer Broadband Test (<http://www.broadband.gov/qualitytest/about/>)
- [5]. Η Εταιρεία Top10 <http://top10.com/broadband/speedtest/>
- [6]. Η ενσωμάτωση της υποχρέωσης ενημέρωσης των καταναλωτών για την μέγιστη θεωρητική ταχύτητα της σύνδεσης τους <http://news.bbc.co.uk/2/hi/technology/7764489.stm>
- [7]. NGN-UK <http://www.ngnuk.org.uk/>
- [8]. Broadband speeds in Europe, 2010 <http://www.broadband-europe.eu/Pages/NewsDetail.aspx?ItemID=750>
- [9]. Castells M “Communication, Power and Counter-power in the Network Society” International Journal of Communication (2007) Vol. 1 pp. 238-266. Los Angeles: USC Annenberg Press. <http://ijoc.org/ojs/index.php/ijoc/article/view/46/35>
- [10]. CSS Techniques for Web Content Accessibility Guidelines 1.0 <http://www.w3.org/TR/WCAG10-CSS-TECHS/>
- [11]. Digital Divide and Social Media: are the connections growing or collapsing, or both at once? 2009 <http://www.hastac.org/blogs/fionab/digital-divide-and-social-media-are-connections-growing-or-collapsing-or-both-once>
- [12]. Empowering mountain community to maintain and build wireless network through localized support kit and training: E-Networking Research and Development (ENRD), Nepal [http://isif.asia/groups/isif/wiki/82519/Empowering_mountain_community_to_maintain_and_build_wireless_network_through_localized_support_kit_and_training_E-Networking_Research_and_Development_\(ENRD\)_Nepal.html](http://isif.asia/groups/isif/wiki/82519/Empowering_mountain_community_to_maintain_and_build_wireless_network_through_localized_support_kit_and_training_E-Networking_Research_and_Development_(ENRD)_Nepal.html)
- [13]. E-Network Research and Development: Nepal Wireless Project <http://www.enrd.org/nepalwireless.php>
- [14]. ePractice and eInclusion Sharing of eInclusion good practices, A special report prepared for the eInclusion Ministerial Conference 30 November - 2 December 2008, Vienna, Austria <http://www.epractice.eu/files/media/media2373.pdf>
- [15]. Evaluation of the Implementation of the Communication of the European Commission - E-SKILLS for the 21st century, 2010, Bonn: Empirica. <http://www.epractice.eu/en/library/5259950>
- [16]. EU: ICT Supply and Demand in Immigrant and Ethnic Minority communities in France, Germany, Spain and the United Kingdom, 2009, Luxembourg: Office for Official Publications of the European Communities <http://www.epractice.eu/en/library/327024>
- [17]. EU: Uptake and Use of ICT by Immigrants and Ethnic Minorities - State of the Art of Research in the EU, 2009, Luxembourg: Office for Official Publications of the European Communities. <http://www.epractice.eu/en/library/321186>
- [18]. <http://gravity7.com/>

- [19]. Hargittai E “Second-Level Digital Divide: Differences in People’s Online Skills”. First Monday (2002) Vol. 7 no. 4 April. http://www.firstmonday.dk/issues/issue7_4/hargittai/
- [20]. Hargittai E, Walejko G. “The Participation Divide: Content Creation and Sharing in the Digital Age”. Information, Communication & Society (2008) Vol.11 no. 2 pp. 239-256 March. London: Routledge.
- [21]. How to start your own ISP <http://kreative-technology.co.uk/whats-in-the-news/20-kreative-technology-networking-news/6304-how-to-start-your-own-isp>
- [22]. Interviews with innovative SMEs - Invil; ground to narrow digital divide between urban and rural villages, 2008 http://www.apec-smeic.org/newsletter/newsletter_read.jsp?SEQ=574
- [23]. Jung, J. High-speed Broadband Should be a Right, 2010 <http://www.digitalcommunities.com/blogs/communities/High-speed-Broadband-Should-be-a-Right.html>
- [24]. London Profiler <http://www.londonprofiler.org/>
- [25]. Longley PA and Ashdy DI and Webber R and Li C. Geodemographic
- [26]. classifications, the digital divide and understanding customer take-up of new technologies. BT Technology Journal, 24 (2006) 67 - 74. <http://eprints.ucl.ac.uk/182953/>
- [27]. Longley PA, Webber R, Li C. The UK Geography of the E-Society: A National Classification (2006). London: Centre for Advanced Spatial Analysis. <http://eprints.ucl.ac.uk/3343/1/3343.pdf>
- [28]. Lyddington Fast Broadband <http://www.relay-rutlandtelecom.co.uk/lyddington/index.html>
- [29]. Neuman S.B., Celano D. “The Knowledge Gap: Implications of Leveling the Playing Field for Low-income and Middle-income Children”. Reading Research Quarterly (2006) Vol. 41 no. 2 pp. 176–201. Newark: International Reading Association.
- [30]. Payne M. Playing the Digital Divide: how the video game form can address ICT ‘skills and usage’ gaps <http://kairosnews.org/node/4335>
- [31]. Pena – Lopez I. From Laptops to Competences: Bridging the Digital Divide in Education. Revista de Universidad y Sociedad del Conocimiento http://rusc.uoc.edu/ojs/index.php/rusc/article/view/v7n1_pena/v7n1_pena
- [32]. Recabarren M., Nussbaum M., Leiva C. Cultural Digital Divide and the Internet, Computers in Human Behavior 24 (2008) 2917–2926 <http://ix.snu.ac.kr/wp-content/uploads/2009/10/Cultural-divide-and-the-Internet.pdf>
- [33]. Section 508 Standards Guide <http://www.section508.gov/index.cfm?fuseAction=stdsdoc>
- [34]. Simulation: Getting rid of the Digital Divide <http://www.hannaharendtcenter.org/?p=246>
- [35]. Stimulating ICT Learning for Active EU Elders: Silver project <http://www.epractice.eu/en/cases/silver> <http://www.silver.mondodigitale.org/>
- [36]. The CLA Internet Charter http://www.cla.org.uk/Policy_Work/Broadband/
- [37]. Van den Dool D., Small high speed network communities are beautiful <http://www.cxo.eu.com/article/Small-high-speed-network-communities-are-beautiful/>
- [38]. Village creates own superfast broadband network http://news.bbc.co.uk/local/lincolnshire/hi/people_and_places/newsid_9190000/9190923.stm
- [39]. 50 Ideas to Connect Communities, Southern Rural Development Center, USA <http://www.connectingcommunities.info/docs/minichecklist.pdf>
- [40]. Εκστρατεία ενημέρωσης της ΕΕΤΤ: Ευρυζωνικότητα: Κοινωνικό αγαθό και δικαίωμα για όλους

- http://www.eett.gr/opencms/export/sites/default/admin/downloads/PressReleases/230309_PRESSCONFERENCE_BROADBAND.pdf
- [41]. Web Content Accessibility Guidelines 1.0 <http://www.w3.org/TR/1999/WAI-WEBCONTENT-19990505/>
- [42]. Web Content Accessibility Guidelines (WCAG) 2.0 <http://www.w3.org/TR/WCAG20/>
- [43]. Ηλεκτρονική Ένταξη & Μέτρηση του Ψηφιακού Χάσματος, 2008, Παρατηρητήριο για την ΚτΠ <http://www.observatory.gr/page/default.asp?la=1&id=2101&pk=429&return=183>
- [44]. Ηλεκτρονική Ενσωμάτωση & Ψηφιακός Αλφαριθμητισμός στην Ελλάδα, 2009, Παρατηρητήριο για την ΚτΠ <http://www.observatory.gr/page/default.asp?la=1&id=2101&pk=431&return=183>
- [45]. 11η Εξαμηνιαία Αναφορά για την Ευρυζωνικότητα, 2010, Παρατηρητήριο για την ΚτΠ <http://www.observatory.gr/page/default.asp?la=1&id=2101&pk=440&return=183>
- [46]. Τάσεις στη χρήση του διαδικτύου για επικοινωνία, πληροφόρηση και ψυχαγωγία, 2010, Παρατηρητήριο για την ΚτΠ <http://www.observatory.gr/page/default.asp?la=1&id=2101&pk=435&return=183>
- [47]. Ταυτότητα χρηστών Internet στην Ελλάδα, 2010, Παρατηρητήριο για την ΚτΠ <http://www.observatory.gr/page/default.asp?la=1&id=2101&pk=433&return=183>
- [48]. eHealth European Commission http://ec.europa.eu/health-eu/care_for_me/e-health/index_en.htm
- [49]. epSOS project, <http://www.epsos.eu/>
- [50]. Calliope project, <http://www.calliope.eu/>
- [51]. Mandate 403 Committee <http://www.ehealth-interop.nen.nl/>
- [52]. Μελέτη Παρατηρητηρίου στην ηλεκτρονική Υγεία <http://www.observatory.gr/>
- [53]. Μελέτη eGovernment Forum <http://www.e-governmentforum.gr/>
- [54]. Μελέτη Ομάδας Z3 του eBusiness Forum <http://www.ebusinessforum.gr/>
- [55]. Ιστοχώρος IHE <http://www.ihe.net>
- [56]. Ιστοχώρος HI7 international <http://www.hl7.org>
- [57]. Απόφαση αριθμ. 646/96/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 29ης Μαρτίου 1996
- [58]. Εθνική Αντικαρκινική Εκστρατεία: <http://www.anticancer.gov.gr/Resource.aspx?page=25>
- [59]. ΕΘΝΙΚΟ ΑΡΧΕΙΟ ΝΕΟΠΛΑΣΙΩΝ (Ε.Α.Ν): <http://www.keelpno.gr/articles/topic/?id=995>
- [60]. Cancer Registration: Principles and Methods - IARC Scientific Publication No. 95 O.M. Jensen
- [61]. European Network of Cancer Registries: <http://www.enrc.com.fr/>
- [62]. Cancer Registration etc, Greece: <http://canreg.wordpress.com/eu27-region/greece/>
- [63]. Πλαίσιο Ψηφιακής Αυθεντικοποίησης, www.e-gif.gov.gr
- [64]. Πλαίσιο Διαλειτουργικότητας & Υπηρεσιών Ηλεκτρονικών Συναλλαγών, www.e-gif.gov.gr
- [65]. Μοντέλο Τεκμηρίωσης, www.e-gif.gov.gr
- [66]. <http://www.ecompetences.eu/>
- [67]. <http://www.e-skills.com>
- [68]. e-Skills on Europa: <http://ec.europa.eu/enterprise/sectors/ict/e-skills/>

- [69]. e-Skills Portal: <http://eskills.eun.org>
- [70]. European e-Skills Week (first edition in 2010): <http://eskills-week.ec.europa.eu/>
- [71]. European e-Competence Framework: <http://www.ecompetences.eu/>