

ΙΔΡΥΜΑ ΟΙΚΟΝΟΜΙΚΩΝ & ΒΙΟΜΗΧΑΝΙΚΩΝ ΕΡΕΥΝΩΝ
FOUNDATION FOR ECONOMIC & INDUSTRIAL RESEARCH

T. Καρατάσου 11, 117 42 Αθήνα, Τηλ.: 210 92 11 200-10, Fax: +30 210 92 33 977, www.iobe.gr
11 T. Karatassou, 117 42 Athens, Greece, Tel.: +3210-92 11 200-10, Fax: +30 210-92 33 977

Ψηφιακή ανάπτυξη στην Ελλάδα

Νίκος Βέττας

Γενικός Διευθυντής IOBE

Καθηγητής, Οικονομικό Παν/μιο Αθηνών

(vettas@iobe.gr, www.iobe.gr, <http://www.aueb.gr/users/vettas>)

*Η Ηλεκτρονική Διακυβέρνηση ως ευκαιρία αποτελεσματικής αναδιοργάνωσης της
Δημοσίας Διοίκησης*

ΤΟΜΔΔΑ-ΕΕΔΕ

Αθήνα, 12/04/2016

- Παραγωγικότητα
 - Αποτελεσματικότητα και διαφάνεια δημόσιας διοίκησης
-
- Μετάβαση σε νέο παραγωγικό πρότυπο, εξωστρεφούς επιχειρηματικότητας που δεν θα στηρίζεται παρασιτικά στο δημόσιο και σε τεχνητά εμπόδια στην είσοδο και στον ανταγωνισμό.

Οι ΤΠΕ στον πυρήνα του νέου αναπτυξιακού προτύπου της χώρας

- Τόσο ως κλαδικό οικοσύστημα (πλευρά της προσφοράς)
- Όσο και ως διαδικασία ενσωμάτωσης και διάχυσης της χρήσης τους σε
 - Δημόσιο (e-government)
 - Επιχειρήσεις (σχέσεις με e-gov, αλλά και B2C, B2B)
 - Πολίτες (χρήση ΤΠΕ)
- Απτά οφέλη σε όρους παραγωγικότητας, εξωστρέφειας και ανταγωνιστικότητας της οικονομίας, εξοικονόμησης κόστους, αλλά και ποιότητας ζωής πολιτών και ενίσχυση της διαφάνειας

Εμπόδια στρατηγικού χαρακτήρα

- Προγραμματική ευφράδεια, στην ανάγκη τόνωσης της ψηφιακής ανάπτυξης και της ηλεκτρονικής διακυβέρνησης, αλλά όχι ικανοποιητικά αποτελέσματα
- Ανεπαρκής σχεδιασμός και χρηματοδότηση (συντήρηση) καθ'όλη τη διάρκεια του κύκλου ζωής των πληροφοριακών συστημάτων
- Περιορισμένες δράσεις σχετικές με τη διάθεση και αξιοποίηση δημοσίων πληροφοριών και δεδομένων
- Έλλειψη συνέχειας των υιοθετούμενων πολιτικών

Αδυναμίες στον τεχνικό σχεδιασμό και τον προγραμματισμό

- Έλλειψη κοινής αρχιτεκτονικής στον δημόσιο τομέα της πληροφορικής, απουσία κοινών προτύπων και πολιτικές συμμόρφωσης για τη χρήση των ΤΠΕ
- Χαμηλή αξιοποίηση υποδομών ΤΠΕ, κατακερματισμός συστημάτων, μεγάλη διασπορά και επικαλύψεις στα λειτουργικά συστήματα της δημόσιας διοίκησης.
- Πολυπλοκότητα στο θεσμικό και κανονιστικό πλαίσιο
- Χρονοβόρες διαδικασίες για δημόσιες συμβάσεις (σημαντικές καθυστερήσεις στα στάδια του διαγωνισμού, της δημοπρασίας, της ανάθεσης κλπ) ξεπερνώντας τη διάρκεια ζωής των προμηθευόμενων προϊόντων/ υπηρεσιών ΤΠΕ, οδηγώντας έτσι στην υιοθέτηση τελικά ξεπερασμένων ως ένα βαθμό προϊόντων/λύσεων

Σχετική ερευνητική δραστηριότητα του IOBE διαχρονικά

- Μελέτες για τον κλάδο των ΤΠΕ και τη διάχυση της Κοινωνίας της Πληροφορίας
 - Ειδική Γραμματεία για την ΚτΠ (2004)
 - Παρατηρητήριο για την ΚτΠ (2006-2009)
 - Στέγη Ελληνικής Βιομηχανίας (2010-2014)
- Εσωτερικά έργα:
 - Κλαδική μελέτη για τη σχέση Καινοτομίας και Κλάδων Υψηλής Τεχνολογίας
 - Τα ηλεκτρονικά μέσα πληρωμής και η ενίσχυση των φορολογικών εσόδων στην Ελλάδα (2015)
- Μελέτη για τα εμπόδια στη διάδοση του Internet στην Ελλάδα (Google, 2012)
- Μελέτη για το mobile communication (ΕΕΚΤ, 2012)
- Μελέτη για το Cloud computing (Microsoft, 2011)
- Μελέτες για τις επιδράσεις μεταρρυθμίσεων (European Commission, 2014)
- Μελέτη για την ψηφιακή ανάπτυξη σε 4 τομείς (Microsoft, 2015)

Cloud Computing: εξοικονόμηση κόστους, αυξημένη παραγωγικότητα, διαχείριση / επέκταση της ζήτησης

- Κόστος εξοπλισμού IT
- Παραγωγικότητα εργασίας
- Κόστος ενέργειας
- Επιπλέον δαπάνες για CC

Εξοικονόμηση δαπανών

- Διαχείριση αιχμών ζήτησης
- Ευελιξία (Scalability)
- Νέες επιχειρήσεις
- Ανταγωνιστικότητα

Επιπλέον παραγωγή

Την τρέχουσα δεκαετία η ελληνική οικονομία θα μπορούσε να κερδίσει ~ €16 δισεκ. σε ΑΕΠ

Επιπλέον ΑΠΑ λόγω CC 2011-20

Στόχος μελέτης «Υιοθέτηση των ΤΠΕ και ψηφιακή ανάπτυξη στην Ελλάδα»

- Υλοποίηση τεσσάρων μεγάλων «ψηφιακών» παρεμβάσεων στην οικονομία.
 - «Προώθηση των ψηφιακών υπογραφών στο δημόσιο τομέα»
 - «Ανάπτυξη ανοιχτών δεδομένων»
 - «Βελτίωση των ηλεκτρονικών δεξιοτήτων (e-skills) του πληθυσμού»
 - «Ενδυνάμωση του επιχειρηματικού και καινοτόμου οικοσυστήματος

Η ποσοτική ανάλυση ενθυλακώνει μέρος μόνο των ωφελειών που μπορούν να επιτευχθούν με τη γρήγορη υλοποίηση τέτοιων ψηφιακών έργων.
- Προτεραιότητες και μέτρα πολιτικής

Πηγή: A.Tsakanikas, S.Danchev, I.Giotopoulos, E.Korra, G.Pavlou, “ICT adoption and Digital Growth in Greece”, June 2014, IOBE

Ποσοτικά αποτελέσματα μελέτης

1. Προώθηση ψηφιακών υπογραφών στη δημόσια διοίκηση: εξοικονόμηση έως και 380 εκ ευρώ, ετησίως
2. Αύξηση κατά 100% στη διάδοση των ανοιχτών δεδομένων στην Ελλάδα: μπορεί να οδηγήσει *ceteris paribus* σε:
 - σημαντική βελτίωση κατάταξης χώρας σε όρους ανταγωνιστικότητας κατά 25 θέσεις,
 - σημαντική βελτίωση κατάταξής της σε όρους διαφάνειας κατά 33 θέσεις (από την 80η στη 47η).
 - στη δημιουργία πάνω από 6.000 νέων επιχειρήσεων
3. Για κάθε 1000 άτομα που βελτιώνουν το επίπεδο e-skills που διαθέτουν,
 - ενίσχυση εξαγωγών κατά 13,9 εκ ευρώ ετησίως
 - 72 νέες επιχειρήσεις στην Ελλάδα ετησίως
4. Η ευρύτερη υιοθέτηση ΤΠΕ από ελληνικές ΜΜΕ
 - αυξάνει την πιθανότητα να καινοτομήσουν κατά 4-9 ποσοστιαίες μονάδες.
 - αυξάνει την πιθανότητα να κάνουν εξαγωγές κατά 1,5-4 ποσοστιαίες μονάδες.

Η χρήση ΤΠΕ στον τομέα δημόσιων συμβάσεων συνδέεται με πτώση του κόστους των προμηθειών

Χρήση των ηλεκτρονικών συστημάτων δημόσιων διαγωνισμών από τις επιχειρήσεις το 2012

- Η χρήση των συστημάτων δημόσιων συμβάσεων στην Ελλάδα από τις επιχειρήσεις υστερεί σημαντικά
- Μεταρρυθμίσεις στον τομέα δημόσιων συμβάσεων:
 - Ίδρυση της Ενιαίας Ανεξάρτητης Αρχής Δημόσιων Συμβάσεων (ΕΑΑΔΗΣΥ) το 2011.
 - Υποχρεωτική διενέργεια διαγωνισμών μέσω του Εθνικού Συστήματος Ηλεκτρονικών Δημόσιων Συμβάσεων (ΕΣΗΔΗΣ) από το 2014
- Η βελτίωση της διαφάνειας μέσω του e-procurement συνδέεται με πτώση του κόστους των προμηθειών κατά 3,5%

Σημαντικά οφέλη για τη ΔΔ και από τη χρήση ηλεκτρονικών πληρωμών

Επίδραση των ΗΜΠ στο ΑΕΠ

VAT gap και συναλλαγές με ηλεκτρονικά μέσα πληρωμών ανά άτομο

Πηγή: IOBE (2015), Τα ηλεκτρονικά μέσα πληρωμής και η ενίσχυση των φορολογικών εσόδων στην Ελλάδα.

Υψηλά περιθώρια για περαιτέρω χρήση ηλεκτρονικών πληρωμών

Εγχώριες συναλλαγές αγορών με κάρτες πληρωμής

Πηγή: IOBE (2015), Τα ηλεκτρονικά μέσα πληρωμής και η ενίσχυση των φορολογικών εσόδων στην Ελλάδα.

Αριθμός συναλλαγών με ΗΜΠ ανά κάτοικο

Προτάσεις πολιτικής για αύξηση της χρήσης ηλεκτρονικών μέσων πληρωμής

Βασικές προτάσεις

Επιπλέον μέτρα προς εξέταση

Μέτρα πολιτικής	Συναλλαγές τύπου Α	Συναλλαγές τύπου Β	Συναλλαγές τύπου Γ
Κίνητρα	Επιστροφή 1% της αξίας συναλλαγών	Επιστροφή 5% της αξίας συναλλαγών	<ul style="list-style-type: none"> Επιστροφή 10% της αξίας συναλλαγών Λοταρία μέσω των ΗΜΠ
Διοικητικά μέτρα	Δυνατότητα χρήσης ΗΜΠ σε όλες τις δημόσιες υπηρεσίες	Υποχρεωτική διάθεση τερματικών POS (με επιδότηση)	Υποχρεωτική χρήση ΗΜΠ σε συναλλαγές με αξία πάνω από €30

- Αντικατάσταση της υποχρέωσης συλλογής έντυπων αποδείξεων με ισόποση υποχρέωση για την πραγματοποίηση συναλλαγών με ΗΜΠ
- Υποχρεωτική πραγματοποίηση συναλλαγών με ΗΜΠ ίση με 10% του εισοδήματος για τα νοικοκυριά που λαμβάνουν μείωση του φόρου λόγω χαμηλού εισοδήματος (αφορολόγητο όριο)
- Μείωση του φόρου εισοδήματος για επιχειρήσεις που επιτυγχάνουν στόχους διείσδυσης ΗΜΠ στις συναλλαγές τους με τελικούς πελάτες
- Συμμετοχή στη λοταρία και επιχειρήσεων που δέχονται συναλλαγές με ΗΜΠ
- Ενίσχυση του καταλυτικού ρόλου του κράτους στη διείσδυση των ΗΜΠ:
 - Υποχρεωτική χρήση μεταφορών πίστωσης για τις εισπράξεις στα τελωνεία (ICISnet)
 - Καθολική χρήση ηλεκτρονικών μέσων πληρωμής στις Δημόσιες Οικονομικές Υπηρεσίες (ΔΟΥ)
 - Ολοκλήρωση του συστήματος ηλεκτρονικού παραβόλου
- Δράσεις ενημέρωσης και εκπαίδευσης.

Πηγή: IOBE (2015), Τα ηλεκτρονικά μέσα πληρωμής και η ενίσχυση των φορολογικών εσόδων στην Ελλάδα.

ΣΥΝΕΠΩΣ;

- Ανάγκη ταχύτερης προώθησης στοχευμένων πολιτικών στους τομείς αυτούς
 - Επιτυχημένο παράδειγμα: όλοι στο TAXISNET
- Με προτεραιότητες, καθώς οι πόροι είναι περιορισμένοι και υιοθέτηση της λογικής της «αγοράς υπηρεσίας» και όχι απλώς εξοπλισμού
- Παρεμβάσεις αλλά γιατί προκύπτουν απτά οφέλη που βοηθούν στη δημιουργία διατηρήσιμης μεγέθυνσης που αξιοποιεί το ανθρώπινο δυναμικό της χώρας και υπερβαίνει τη συζήτηση περί εργατικού κόστους

Back up: προτάσεις πολιτικής

Προτάσεις πολιτικής για ανάπτυξη ανοιχτών δεδομένων

- Βελτίωση της επικαιροποίησης και της πρόσβασης σε ψηφιακό υλικό
- Δημιουργία ψηφιακού υλικού δημόσιων αρχείων
- Καθιέρωση μιας ενιαίας υπηρεσίας μητρώου
- Παρακολούθηση της προόδου που έχει σημειωθεί σε σχέση με τα ανοιχτά δεδομένα για κάθε δημόσιο οργανισμό
- Υποστήριξη συνεργασιών μεταξύ του δημοσίου τομέα και ιδιωτικών κέντρων δεδομένων (datacenters)
- Δημιουργία πλατφόρμας επικοινωνίας για μέλη της Δημόσιας Διοίκησης που να διευκολύνει την ανταλλαγή ιδεών ή/ και εμπειριών στα έργα ανοιχτών δεδομένων
- Ανάπτυξη ενός οδηγού για τα μέλη της Δημόσιας Διοίκησης για την προώθηση και επαναχρησιμοποίηση των δεδομένων του Δημόσιου τομέα
- Εκπαίδευση και ενημέρωση των μελών της Δημόσιας Διοίκησης μέσω σεμιναρίων στο πως να δημοσιεύουν δημόσια δεδομένα online

Προτάσεις πολιτικής για τόνωση ψηφιακών δεξιοτήτων και δεξιοτήτων χρήσης ΤΠΕ

- Επέκταση προγραμμάτων δια βίου μάθησης των ΤΠΕ
- Ενίσχυση εκπαίδευσης των ΤΠΕ σε νέους, γυναίκες και μετανάστες
- Ανάπτυξη μαθημάτων e-learning
- Παρακολούθηση της προσφοράς και ζήτησης e-skills
- Παρακίνηση κινητικότητας επαγγελματιών ΤΠΕ σε διάφορους κλάδους της οικονομίας

Προτάσεις πολιτικής: ενδυνάμωση ψηφιακής επιχειρηματικότητας και καινοτόμων ΜΜΕ

- Εναρμόνιση σχετικών νόμων και κανονισμών με διεθνή πρότυπα, σε θέματα που σχετίζονται με διεθνοποίηση των ΜΜΕ, την εμπορική αξιοποίηση καινοτομίας και προστασία δικαιωμάτων πνευματικής ιδιοκτησίας
- Κίνητρα (π.χ. φορολογικά) για δημιουργία κοινών ερευνητικών εργαστηρίων ΤΠΕ
- Δημιουργία γραφείων μεταφοράς τεχνολογίας στα πανεπιστήμια
- Τόνωση σχημάτων συνεργασίας δημοσίου-ιδιωτικού τομέα για την προώθηση της επένδυσης και της συμμετοχής των επιχειρήσεων στην εμπορευματοποίηση και στη μεταφορά τεχνολογίας
- Διευκόλυνση πρόσβασης σε εξωτερική χρηματοδότηση για start-ups που δίνουν έμφαση στη καινοτομία π.χ. μέσω της δημιουργίας δικτύου business angels σε εθνικό και ευρωπαϊκό επίπεδο, υβριδίων δημόσιων-ιδιωτικών κεφαλαίων, του crowd-sourcing κ.α.
- Εντοπισμός και διάδοση καλών διεθνών πρακτικών για το πως να προωθηθούν οι ψηφιακοί επιχειρηματίες