

Δράση “digi-content”

Σχέδιο προς δημόσια διαβούλευση

1. Ανάπτυξη και εμπλουτισμός ελληνικού ευρυζωνικού περιεχομένου

Σύμφωνα με την πιο πρόσφατη έκθεση του Παρατηρητηρίου για την Κοινωνία της Πληροφορίας, στην Ελλάδα οι κυριότεροι λόγοι πλοήγησης στο Διαδίκτυο αφορούν στην αναζήτηση πληροφοριών για προϊόντα και υπηρεσίες (70% των Ελλήνων στο Internet), στην επικοινωνία με ηλεκτρονικά μηνύματα (62%) ενώ ακολουθούν με *σημαντικά ποσοστά* η αναζήτηση πληροφοριών για απόκτηση γνώσης (49%), η online ενημέρωση (45%) και η αναζήτηση πληροφοριών σχετικά με κάποια επίσημη βαθμίδα εκπαίδευσης (33%).

Βάσει των παραπάνω, σημαντικό ποσοστό των Ελλήνων ενδιαφέρεται για την αναζήτηση ευρυζωνικού περιεχομένου που προέρχεται από επιστημονικές εκδόσεις, από περιοδικές εκδόσεις και εκδόσεις τύπου, καθώς και από επιχειρήσεις που επεξεργάζονται και διαθέτουν ελληνικό ευρυζωνικό περιεχόμενο κυρίως στον τομέα της ενημέρωσης.

Σύμφωνα με τις πιο πρόσφατες αναλύσεις σχετικά με την εξέλιξη του ευρυζωνικού περιεχομένου διεθνώς, διαπιστώνεται ότι:

- Οι καταναλωτές, και ιδιαιτέρως οι νεότερες γενιές, ελκύονται σε ψηλά ποσοστά (που αγγίζουν το 70%) από τις πιο προχωρημένες και καινοτομικές τεχνολογίες διάθεσης ευρυζωνικού περιεχομένου (τεχνολογίες αφής, καινοτομικές τεχνολογίες προβολής περιεχομένου σε παντός τύπου επιφάνειες κλπ.)
- Ο ρυθμός ανάπτυξης ευρυζωνικού περιεχομένου στο Διαδίκτυο έχει φθάσει σε πολύ υψηλά ποσοστά. Είναι χαρακτηριστικό, ότι τα τελευταία τρία έτη ο αριθμός των διαδικτυακών websites διεθνώς διπλασιάστηκε. Ο ανταγωνισμός για την προσέλκυση του online κοινού βρίσκεται στο υψηλότερο σημείο από ποτέ.
- Οι επιχειρήσεις που αναπτύσσουν και διαθέτουν ευρυζωνικό περιεχόμενο, δεν θα μπορούν στο άμεσο μέλλον να προσελκύσουν το ενδιαφέρον για το «προϊόν» τους, εκτός αν προσφέρεται στη βάση τεσσάρων χαρακτηριστικών που θα κυριαρχήσουν:
 - Το περιεχόμενο θα είναι παραμετροποιήσιμο από κάθε ξεχωριστό αποδέκτη. Οι πολίτες/ καταναλωτές δεν θα ρυθμίζουν μόνο τι λαμβάνουν, αλλά θα ελέγχουν πλήρως και τη μορφή/ φόρμα του περιεχομένου, σε πολύ μεγαλύτερο βαθμό απ’ ό,τι σήμερα.
 - Το ευρυζωνικό περιεχόμενο θα «αθροίζεται»/ μαζεύεται από πολλαπλές πηγές στο σημείο του καταναλωτή βάσει των επιλογών του, και όχι στο σημείο του δημιουργού ευρυζωνικού περιεχομένου.
 - Το ευρυζωνικό περιεχόμενο έχει σημαντική «χρονική» διάσταση, όχι μόνο ως προς την ταχύτητα παραγωγής και διάθεσης, αλλά και ως προς την επιλογή του καταλληλότερου κάθε φορά τεχνολογικού μέσου και καναλιού διάθεσης (υπολογιστής, κινητή συσκευή κλπ) ώστε ο χρήστης να λάβει την πληροφορία εκεί όπου βρίσκεται με πολύ μεγαλύτερη πιθανότητα.

- Το ευρυζωνικό περιεχόμενο έχει ισχυρή «κοινωνική» διάσταση και θα διασυνδέεται και θα τροφοδοτεί με πολλαπλούς τρόπους μέσα κοινωνικής δικτύωσης, επιτρέποντας περισσότερο σύνθετους συσχετισμούς με άλλο ευρυζωνικό περιεχόμενο, με προτιμήσεις των καταναλωτών, ακόμη και με εξελισσόμενα γεγονότα.

Από τα παραπάνω, καθίσταται προφανές ότι η δημιουργία ευρυζωνικού περιεχομένου δεν μπορεί πια να περιορίζεται στην απλή ψηφιοποίηση συμβατικού περιεχομένου (επιστημονικού ή μη) αλλά απαιτεί περισσότερο σύνθετη επεξεργασία, διαμόρφωση και συσχέτιση με άλλες πηγές. Για το λόγο αυτό, η προετοιμασία, η επεξεργασία, η διαχείριση και η διανομή ελληνικού ευρυζωνικού περιεχομένου από ελληνικές επιχειρήσεις, απαιτεί ενίσχυση ώστε αυτές να μπορέσουν γρήγορα να ανταποκριθούν στις επερχόμενες αυξημένες απαιτήσεις του κοινού χωρίς να απαξιώσουν το προϊόν τους.

2. Σκοπός της δράσης **digi-content**

Η Ειδική Γραμματεία Ψηφιακού Σχεδιασμού του Υπουργείου Οικονομίας, Ανταγωνιστικότητας και Ναυτιλίας, σε συνεργασία με την εταιρεία «Ψηφιακές Ενισχύσεις ΑΕ» έχει θέσει ως στόχο την ενίσχυση της δημιουργίας ελληνικού ευρυζωνικού περιεχομένου (δυναμικού και πλούσιου), το οποίο να αξιοποιείται εμπορικά, ενισχύοντας τον τομέα των επιστημών, των εκδόσεων και της ενημέρωσης.

Για το σκοπό αυτό, σχεδιάζει και πρόκειται να υλοποιήσει τη δράση **digi-content**, με σκοπό να εξασφαλίσει στο μεγαλύτερο δυνατό βαθμό στις ενισχυόμενες εταιρίες:

- προϋποθέσεις για τεχνολογικό εκσυγχρονισμό ψηφιοποίησης περιεχομένου και ηλεκτρονικής διάθεσης υλικού από πολλαπλά κανάλια,
- συνθήκες δημιουργίας ψηφιακών υπηρεσιών ευρυζωνικού περιεχομένου, και
- δυνατότητα βελτίωσης της ανταγωνιστικής τους θέσης αναφορικά με το περιεχόμενο και τις παρεχόμενες υπηρεσίες.

Εκτός των σημαντικών και άμεσων ωφελειών στον εμπλουτισμό της ελληνικής παρουσίας στο Διαδίκτυο και στην ενίσχυση της ψηφιακής διάστασης της Ελληνικής οικονομίας, η δράση συμβάλλει γόνιμα στην επίτευξη των περισσότερων στόχων του ΕΠ «Ψηφιακή Σύγκλιση» και ιδιαιτέρως αυτών που συνδέονται με την στρατηγική της Λισσαβόνας και την agenda για την «Ευρώπη 2020».

Σημεία προς διαβούλευση:

Δ1. Εκτιμάτε ότι η δράση **digi-content** πρέπει να στοχεύσει, όπως παλαιότερες δράσεις, σε βασικότερες ανάγκες ψηφιοποίησης και τεκμηρίωσης υλικού ώστε το ήδη υφιστάμενο Ελληνικό περιεχόμενο να ανέβει «γρήγορα» στο Διαδίκτυο ή οι ραγδαίες μεταβολές στην παραγωγή και διάθεση ευρυζωνικού περιεχομένου δημιουργούν απαιτήσεις για

περισσότερο προηγμένες τεχνολογικές επιλογές ανάπτυξης/ εμπλουτισμού του ελληνικού περιεχομένου, που δεν θα το απαξιώσουν σε βάθος χρόνου και θα το καταστήσουν ανταγωνιστικό;

Δ2. Εντοπίζετε κάποιες ισχυρές τάσεις στις συνήθειες του καταναλωτικού κοινού που βασίζονται στις νέες τεχνολογίες και στις οποίες οι επιχειρήσεις παραγωγής και διάθεσης ευρυζωνικού, δυναμικού και πλούσιου επιστημονικού και ενημερωτικού περιεχομένου θα πρέπει να ανταποκριθούν γρήγορα, με νέα τεχνολογικά μέσα; Ποιες είναι αυτές;

3. Χρηματοδότηση της δράσης digi-content

Η δράση **digi-content** εντάσσεται σε μία ευρύτερη κατηγορία πρωτοβουλιών του Επιχειρησιακού Προγράμματος «Ψηφιακή Σύγκλιση». Η δράση ενισχύει ελληνικές επιχειρήσεις, αξιοποιώντας πόρους του ΕΣΠΑ 2007-2013 (Ευρωπαϊκό Ταμείο Περιφερειακής Ανάπτυξης και Εθνικοί Πόροι) και υλοποιείται βάσει του κανονισμού Ε.Ε. 1998/2006 της Επιτροπής της 15ης Δεκεμβρίου 2006, για την εφαρμογή των άρθρων 87 και 88 της συνθήκης στις ενισχύσεις ήσσονος σημασίας.

4. Ποιες επιχειρήσεις έχουν δικαίωμα συμμετοχής στη δράση

Η δράση **digi-content** αφορά στην υλοποίηση στοχευμένων επενδύσεων στον τομέα της δημιουργίας περιεχομένου, από επιχειρήσεις που λειτουργούν εντός της Ελληνικής Επικράτειας και δεν εμπίπτουν στις εξαιρέσεις του Κανονισμού Ε.Ε. 1998/2006 για τις ενισχύσεις ήσσονος σημασίας.

Δικαιούχοι των ενισχύσεων μπορούν να είναι μεμονωμένες επιχειρήσεις (όχι ενώσεις επιχειρήσεων), ιδιωτικού δικαίου, κερδοσκοπικού χαρακτήρα, που δραστηριοποιούνται νόμιμα στην Ελληνική Επικράτεια. Επιλέξιμες προς χρηματοδότηση θεωρούνται οι επιχειρήσεις, για τις οποίες συντρέχουν αθροιστικά οι παρακάτω προϋποθέσεις:

- Ο κλάδος δραστηριότητας δεν εμπίπτει στις εξαιρέσεις του κανόνα Deminimis, και ανήκει στους κλάδους των Εκδοτικών Δραστηριοτήτων (Εκδόσεις Βιβλίων, Επιστημονικών και Πανεπιστημιακών Συγγραμμάτων, Εκδοτικοί Οίκοι, Εκδόσεις Τύπου), των παρόχων ενημερωτικού περιεχομένου, της διαχείρισης έντυπου και της διαχείρισης και εμπορικής διάθεσης οπτικοακουστικού αρχείου και υλικού.
- Έχουν κλείσει τουλάχιστον μια πλήρη δωδεκάμηνη διαχειριστική χρήση.
- Η Επιχείρηση απασχολεί κατ' ελάχιστο έναν (1) εργαζόμενο (1 Ετήσια Μονάδα Εργασίας) με σχέση εξαρτημένης εργασίας, ιδιωτικού δικαίου, επιπλέον του/ων επιχειρηματία/ων – του/ων μετόχου/ων – του/ων εταίρου/ων.

- Η επιχείρηση κατά την τρέχουσα χρήση και κατά τις δύο προηγούμενες χρήσεις δεν έχει λάβει επιχορηγήσεις από Προγράμματα και Δράσεις Κρατικών Ενισχύσεων που εμπίπτουν στον κανόνα De Minimis, τα οποία αθροιστικά μαζί με την αιτούσα επιχορήγηση υπερβαίνουν τα 200.000€.
- Η Επιχείρηση δεν ήταν προβληματική την 1η Ιουλίου 2008 (σύμφωνα με τα οριζόμενα στο άρθρο 2 παρ.2 και 3 της ΥΑ 34704/ΕΥΣ5629 (ΦΕΚ 1418/Β/15 Ιουλίου 2009)). Η Επιχείρηση μπορεί να λάβει επιχορήγηση αν κατέστη προβληματική μετά την 1η Ιουλίου 2008, συνεπεία της παγκόσμιας χρηματοπιστωτικής και οικονομικής κρίσης.
- Η επιχείρηση λειτουργεί νόμιμα, διατηρώντας σε ισχύ όλες τις προβλεπόμενες από το νόμο άδειες λειτουργίας.

Σημεία προς διαβούλευση:

Δ3. Με δεδομένη τη στόχευση της δράσης, ποιές προϋποθέσεις και ενδεχομένως ποιους άλλους κλάδους της οικονομίας θα προτείνετε ώστε η δράση digi-content να έχει ακόμη πιο επωφελές αποτέλεσμα στον εμπλουτισμό του ελληνικού ευρυζωνικού περιεχομένου;

5. Διαδικασία Εξέτασης Επενδυτικών Προτάσεων

Κατά τη φάση της υποβολής οι δικαιούχοι θα κατατάσσονται σε προκαθορισμένες και δημοσιευμένες κατηγορίες ανάλογα με τα ακόλουθα κριτήρια (ενδεικτικά):

- Το οικονομικό τους μέγεθος
- Τον αριθμό των απασχολούμενων
- Την ήδη υπάρχουσα εμπορική δραστηριοποίηση στην παραγωγή ή αξιοποίηση περιεχομένου, το οποίο μπορεί να μεταφερθεί σε ηλεκτρονικά μέσα

Ανάλογα με την κατηγορία κατάταξης των δικαιούχων και την φύση του επενδυτικού σχεδίου τους (επιλογή δαπανών – ενεργειών – καλαθιών) θα υπολογίζεται το μέγιστο επιτρεπτό ποσό ανά υποβαλλόμενη πρόταση.

Οι δικαιούχοι των ενισχύσεων που θα υποβάλουν ηλεκτρονικά πρόταση και θα τηρούν φάκελο με τα απαιτούμενα δικαιολογητικά, θα είναι επιλέξιμοι προς χρηματοδότηση κατόπιν αυτόματης αξιολόγησης, βάσει αντικειμενικών κριτηρίων και μέχρι εξαντλήσεως του διαθέσιμου προϋπολογισμού ανά Περιφέρεια, όπως ορίζεται στο Επιχειρησιακό Πρόγραμμα «Ψηφιακή Σύγκλιση».

Σημεία προς διαβούλευση:

Δ4. Η ηλεκτρονική εξέταση των προτάσεων, βάσει αντικειμενικών και αδιαμφισβήτητων κριτηρίων, ενισχύει τη διαφάνεια της δράσης σε όλα τα στάδια. Εκτιμάτε ότι μπορεί να βελτιωθεί περαιτέρω με εμπλουτισμό της σε κάποια σημεία;

Δ5. Ποια άλλα κριτήρια, πλέον των όσων αναφέρθηκαν, θα μπορούσαν να χρησιμοποιηθούν για την αντικειμενική αξιολόγηση των προτάσεων;

6. Επενδύσεις που ενισχύονται

Οι δικαιούχοι των ενισχύσεων που θα επιλεγούν θα λάβουν επιχορήγηση για την υλοποίηση του επενδυτικού σχεδίου που θα υποβάλλουν.

6.1 Κατηγορίες Ενεργειών που ενισχύονται

Κάθε δικαιούχος που θα συμμετάσχει στη δράση **dig-content** μπορεί να υποβάλει επενδυτική πρόταση στο πλαίσιο των ακόλουθων ενεργειών (ενδεικτικά):

- E(1): Συστήματα, υπηρεσίες και εφαρμογές τεχνολογιών πληροφορικής και επικοινωνιών για την ψηφιοποίηση και δημιουργία περιεχομένου (μέχρι 40% του επενδυτικού σχεδίου)
- E(2): Υπηρεσίες και εφαρμογές επεξεργασίας, εμπλουτισμού, διαχείρισης και μετατροπής ευρυζωνικού πολυμεσικού περιεχομένου (μέχρι 30% του επενδυτικού σχεδίου)
- E(3): Συστήματα, υπηρεσίες και εφαρμογές ηλεκτρονικής διάθεσης ευρυζωνικού πολυμεσικού υλικού σε πολλαπλά κανάλια (μέχρι 20% του επενδυτικού σχεδίου)
- E(4): Υπηρεσίες προβολής και ενημέρωσης του κοινού μέσω Διαδικτύου, μέσων κοινωνικής δικτύωσης και άλλων ηλεκτρονικών μέσων (μέχρι 15% του επενδυτικού σχεδίου)
- E(5): Υπηρεσίες για την αξιοποίηση και εκμετάλλευση του ευρυζωνικού περιεχομένου, όπως ενδεικτικά δημιουργία πλάνου εμπορικής εκμετάλλευσης, υπηρεσίες μέτρησης της διάχυσης-διάδοσης του περιεχομένου κλπ (μέχρι 10% του επενδυτικού σχεδίου)

Οι επιχειρήσεις που υποβάλλουν επενδυτικές προτάσεις θα πρέπει να φροντίσουν για την πολυγλωσσικότητα του υλικού και της προς διάθεσης υπηρεσίας καθώς και τη συμβατότητα με προϋποθέσεις και όρους προσβασιμότητας σε ΤΠΕ για άτομα με αναπηρία βασιζόμενες σε διεθνώς αναγνωρισμένους κανόνες (οδηγίες προσβασιμότητας W3C, Web Content Accessibility Guidelines WAI/WCAG).

Οι επιχειρήσεις θα πρέπει να εξασφαλίσουν την ολοκλήρωση των ενεργειών που θα υλοποιήσουν στο πλαίσιο της δράσης, με τις υπάρχουσες διαδικασίες και τα συστήματα της επιχείρησης.

Ο συνδυασμός τουλάχιστον τριών εκ των παραπάνω ενεργειών είναι υποχρεωτικός.

Σημεία προς διαβούλευση:

Δ6. Βάσει της κατηγοριοποίησης των Ενεργειών, προτείνετε τεχνολογικές κατηγορίες, συστήματα, υπηρεσίες ή εφαρμογές που πιστεύετε ότι θα πρέπει να συμπεριληφθούν στη δράση. Στο πλαίσιο της διαβούλευσης, γίνονται δεκτοί και σύνδεσμοι (links) σε ηλεκτρονικές σελίδες που παρουσιάζουν διεθνείς καλές περιπτώσεις προηγμένων τεχνολογικών εφαρμογών σε επιχειρήσεις ανάπτυξης και διάθεσης δυναμικού ευρυζωνικού περιεχομένου στην ΕΕ, τις ΗΠΑ και αλλού.

Δ7. Ποιες διαφοροποιήσεις θα πραγματοποιούσατε, αναλόγως της κατηγορίας της επιχείρησης;

6.2 Κατηγορίες Δαπανών

Οι Κατηγορίες Δαπανών (Κ.Δ.) που είναι επιλέξιμες για χρηματοδότηση στο πλαίσιο της δράσης, είναι οι ακόλουθες:

Κ.Δ. (1): «Δαπάνες Προμήθειας Εξοπλισμού» - 0% έως 40%

Κ.Δ.(2): «Δαπάνες Προμήθειας Λογισμικού και Υπηρεσιών Λογισμικού με τη μορφή Software as a Service» - 40% έως 60%

Κ.Δ. (3): «Δαπάνες Υπηρεσιών Υλοποίησης, προπληρωμένων και/ ή συνδρομητικών υπηρεσιών τεχνολογικού περιεχομένου για την υλοποίηση των Ενεργειών Ε(1) έως και Ε(4)» - 40% έως 60%

Σημεία προς διαβούλευση:

Δ8. Για να πετύχει τους στόχους των πέντε κατηγοριών Ενεργειών Ε(1) έως Ε(5), η δράση digi-content δίνει ιεραρχικά μεγαλύτερη έμφαση σε Κατηγορίες Δαπανών που αφορούν στις Υπηρεσίες Υλοποίησης, ακολούθως στο Λογισμικό και τελικά στις δαπάνες Προμήθειας Τεχνολογικού Εξοπλισμού. Θα προτείνατε διαφορετική κατανομή, και αν ναι με πιο σκεπτικό;

7. Συνολικά Οικονομικά Στοιχεία της Δράσης

Ο μέγιστος επιχορηγούμενος προϋπολογισμός ανά υποβαλλόμενη πρόταση θα ανέρχεται στα 200.000€ και το ανώτερο ποσό της επιχορήγησης ανά έργο δεν μπορεί να υπερβαίνει τα 100.000€ (ήτοι το 50% του μέγιστου προϋπολογισμού). Ο ελάχιστος προϋπολογισμός ανά υποβαλλόμενη πρόταση ορίζεται στα 10.000€.

Ανάλογα με την κατηγορία του δικαιούχου, τα όρια των επενδυτικών σχεδίων (Επιχορήγηση και Ιδιωτική Συμμετοχή) παρουσιάζονται στον πίνακα που ακολουθεί:

Π/Υ Επενδυτικού Σχεδίου	Κατηγορία Δικαιούχου			
	ΠΟΛΥ ΜΙΚΡΗ	ΜΙΚΡΗ	ΜΕΣΑΙΑ	ΜΕΓΑΛΗ
	Από 10.000€ έως 50.000€	Από 20.000€ έως 80.000€	Από 50.000€ έως 200.000€	Από 100.000€ έως 200.000€

Σε κάθε περίπτωση ο επιχορηγούμενος προϋπολογισμός κάθε επενδυτικής πρότασης δεν μπορεί να υπερβαίνει το 100% του μέσου όρου του κύκλου εργασιών των τελευταίων τριών διαχειριστικών χρήσεων της επιχείρησης (ή λιγότερων, αν δεν έχουν κλεισθεί τρεις).

Ο συνολικός προϋπολογισμός της δράσης **digi-content** για την ενίσχυση επιχειρήσεων για την υλοποίηση επενδύσεων, ανέρχεται στα 40.000.000€ από τα οποία το 50% (ήτοι 20.000.000€) προέρχονται από Δημόσια Δαπάνη, ενώ το υπόλοιπο 50% (20.000.000€) θα καλυφθεί με Ιδιωτική Συμμετοχή.

Σημεία προς διαβούλευση:

Δ9. Τι πιστεύετε ότι θα έκανε τη δράση digi-content, ιδιαίτερα ελκυστική στις επιχειρήσεις;

Δ10. Πλέον των απαντήσεών σας στα παραπάνω, παρακαλούμε αποστείλατε γενικότερα σχόλια και παρατηρήσεις σας που εκτιμάτε ότι θα συνέβαλαν στην επιτυχία της δράσης.

