
ROYAL DECREE 806/2014,
OF 19 SEPTEMBER

On the organisation and operational tools of the information and communication technologies
in the General State Administration and its public bodies

TITLE: Royal Decree 806/2014, of 19 September, on the organisation and operational tools of the information and com-
munication technologies in the General State Administration and its public bodies

Translation into English checked by: Directorate for Information Technologies and Communications

This document is a translation of the Royal Decree 802/2014 published in the Spanish Official State Gazette. It is not an
official translation and therefore has no legal validity.

The original version can be found at:

Real Decreto 806/2014, de 19 de septiembre, sobre organización e instrumentos operativos de las tecnologías de la infor-
mación y las comunicaciones en la Administración General del Estado y sus Organismos Públicos
BOE-A-2014-9741

Digital edition with Adobe Acrobat 5.0

Available this publication at Portal de Administración Electrónica (PAe):
http://administracionelectronica.gob.es/

Published:
© Ministry of Finance and Public Administration
Technical Secretariat,
Information, Documentation and Publications Unit
Publication Center

Edita:
© Ministerio de Hacienda y Administraciones Públicas
Secretaría General Técnica
Subdirección General de Información,
Documentación y Publicaciones
Centro de Publicaciones

Colección: administración electrónica

NIPO: 630-15-177-4

El presente documento está bajo la licencia Creative Commons Reconocimiento-Compartir Igual versión 4.0 España.

Usted es libre de:
- Copiar, distribuir y comunicar públicamente la obra
- Hacer obras derivadas

Bajo las condiciones siguientes:
- Reconocimiento. Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciador (pero

no de una manera que sugiera que tiene su apoyo o apoyan el uso que hace de su obra).
- Compartir bajo la misma licencia. Si altera o transforma esta obra, o genera una obra derivada, sólo puede distribuir

la obra generada bajo una licencia idéntica a ésta.

Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.
Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor
Nada en esta licencia menoscaba o restringe los derechos morales del autor.
Esto es un resumen legible por humanos del texto legal (la licencia completa) disponible en:
http://creativecommons.org/licenses/by-nc-sa/4.0/deed.es

http://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741
http://administracionelectronica.gob.es/
https://creativecommons.org/licenses/by-sa/4.0/deed.es

No. 234 Friday, 26 September 2014 Sec. I. Page 75263

I . GENERAL PROVISIONS

I I . Ministry of the Presidency

9741 Royal Decree 806/2014 of 19 September on the organisation and operational
tools of the information and communication technologies in the General State
Administration and its public bodies.

In recent years we have witnessed profound changes in the administration regarding the use
of information and communication technologies (ICT). These changes were characterised,
initially, by the use of these technologies in the automation and improvement of the functioning of
the internal processes of the government, convinced that the saving from improved efficiency
would be transferred to citizens. Subsequently, due to the universalisation of Internet and
associated technologies, which has led to the development of new services and ways of relating
to citizens and businesspeople in an irreversible path towards e-government.

The confluence of new technological trends such as the so-called cloud services (cloud
computing), the emergence of increasingly smart mobile devices, the widespread use of social
networks, the ability to analyse large volumes of data (big data) together with the universalisation
of Internet use, have formed a new panorama in which citizens have acquired new habits and
expectations in the use of digital services in their leisure activities, relationships with companies
and with the government as well.

The digitisation of services includes, firstly, electronic services and information and
communication technologies, which have been the basis of e-government in which Spain has
achieved a remarkable breakthrough.

But digitisation also entails facing new challenges and opportunities. The confluence of these
new technological forces leads to a new scenario in which the administration must be able to
adapt smoothly to new the demands of a changing environment, provide information and digital
services anytime, anywhere and through different channels, create new relationships with citizens
and innovate new services, leveraging the opportunities provided by these technologies. And all
this must be provided securely and smoothly, and effectively and efficiently in the use of the
available resources.

It is not therefore about the use of ICT in the processes of government, but to create the
necessary dynamics in order to be able to adapt the services, processes, operations and
capabilities of the administration to a reality that is digital and that will continue to evolve,
foreseeably at high a speed.

The Administration must adopt a new culture of information and be prepared to collect, generate
and process large volumes of digital information about its operations, processes and results, which
may be made duly available to citizens to promote transparency, and to companies and social
stakeholders to promote the re-use of public sector information. In addition, the development of
cross-sectional information analysis capabilities will enable the optimisation of the management,
improve decision-making and provide interdepartmental services regardless of the administrative
structure.

Moreover, the universalisation of digital services and the new forms of relating to citizens
enable the creation of a more transparent administration, one in which citizens can participate in
defining and even in the design of public services, so that these are better-suited to the real needs
of citizens in a new governance model.

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75264

This environment represents a new world of opportunities, but also threats that must be
addressed from the outset, creating in the administration the necessary synergies to leverage the
talent of the people comprising it, adding together the efforts and resources available and
designing a common strategy for the digital transformation of the Administration, ICT-based and
orientated to generating value for citizens.

The report drafted by the Commission for Public Administration Reform (CORA) established
by Resolution of the Council of Ministers of 26 October 2012 and submitted to the Council of
Ministers of 21 June 2013 acknowledge the vital role of ICT and advises a unique treatment over
other common services in order to obtain the maximum efficiency and optimisation of resources
and leverage the opportunities posed by a coordinated action based on a common strategy.

The acknowledgement of the role of information and communication technologies in the
transformation of the administration was included in – among others – but especially Law 11/2007
of 22 June, on the electronic access of citizens to public services, which was based on the
recognition of the insufficient development of e-government, considering that the cause was due
largely to the provisions of the Legal Regime of Public Administrations and the Common
Administrative Procedure being optional. That is, they leave in the hands of the authorities
themselves whether citizens will be able to effectively or not interact electronically with them,
depending on wherever they want to put the necessary tools for communication with the
administration in place. Therefore, this law intended to move from "may" to "shall".

Law 11/2007 of 22 June, establishes relations with government by electronic means as a right
of citizens and as a correlative obligation for these administrations.

The European context, the Digital Agenda for Europe, also proposes legal measures for the
effective digital development of the European Union. The promotion of an e-government also
entails, therefore, responding to community commitments establishing an operational and legally
clear framework in order to eliminate fragmentation and the lack of interoperability, enhance
digital citizenship and prevent cybercrime.

A good use of ICT – efficient and integrated – is also imperative in order to fulfil the
commitments that Law 19/2013, of December 9, on transparency, access to public information
and good governance set for the administration.

In response to this desire to establish ICT as a structural tool for improving the functioning of
the government, the Directorate for Information Technologies and Communications in the General
Government Administration was created by Royal Decree 695/2013 of 20 September. The
Directorate is organised, in accordance with the standard creating it, as a specific body at the
highest level to promote and coordinate the necessary process of rationalisation and
transformation of the various facets of the policy on information and communication technologies
in the entire scope of the state administrative public sector. Under Royal Decree 802/2014, of
September 19, this body is attached to the Ministry of Finance and Public Administration.

The transformation process that is entrusted to the Directorate for Information Technologies
and Communications entails reviewing existing organisational approaches – some of which are
reflected in the CORA report itself – including the existence of a high degree of atomisation and a
high level of independence in the performance of the stakeholders involved in the scope of ICT in
the General State Administration and its public bodies.

This situation causes elevated autonomy in the management of ICT funds and resources by
the different bodies of the Public Administration, as it is in each of one where spending and
investment decisions are make, which has led to a

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75265

considerable dispersion of resources and efforts in ICT matters, while the Undersecretaries and
other bodies with jurisdiction in information and communications technologies – through the ICT
units of the General State Administration and its public bodies – have been able to meet increasing
requests for services and high demands, which have put the current offer of services equivalent or
superior to the average European Union levels.

The governance model on which this royal decree is based aims to overcome this situation, in
order to achieve an ICT policy common to the entire General Government Administration and its
public bodies in a context of austerity in public spending based on the requirement of efficiency and
responsibility. Organic Law 2/2012, of April 27, on budgetary stability and financial sustainability,
has the principles of efficiency in the allocation and use of public resources as one of its pillars.
Following the mandate of this law, this Royal Decree contains provisions for planning the ICT
activity with implications that are legislative, organisational, budgetary and contractual that fall
within a framework of multi-annual planning and programming and budgeting, that must address
the economic situation, the objectives of the economic policy and compliance with the principles of
budgetary stability and financial sustainability. In furtherance of the provisions of Organic Law
2/2012, of April 27, this Royal Decree creates tools to assist in the management of public
resources aimed at effectiveness, efficiency, economy and quality, which are essential tools for the
implementation of policies to rationalize spending and improve public sector management.

The governance structure of the ICT in the General State Administration and its public bodies
has, up to recently, had pillars based in the associated bodies of e-government. One the one
hand, the Higher Council of e-government, the highest body in matters of e-government from
which were issued the main e-government lines and projects of the General State Administration.
On the other hand, attached to the various ministerial departments, the Ministerial E-government
Commissions (CMAEs).

The CMAEs have allowed enabled the oversight and monitoring of the various ICT investments
and expenditures at the ministerial level but, due to the very fragmentation of ministerial units, it
has not been possible to carry out – except in some ministries – the task of designing, together
with ministerial administrative units, a digital strategy that supports the sectoral administrative
jurisdictions of each department.

In this sense, the digitisation of the administration entails not only the transformation of the
services offered to electronic resources, using the capabilities offered by ICT to do this, but rather that
it commits to a comprehensive redesign of the administration’s current processes and services,
enabling new models of relating to citizens and enabling the provision of innovative services that
would not be achievable without a necessary cultural change.

It is essential, therefore, to have ministerial ICT units that are knowledgeable about the scope
of the specific work of the department in order to design digital services tailored to the needs of
citizens and business units, leveraging the excellent training and expertise of the ICT personnel
for the development and operation of the specific sectoral applications of each business unit. Its
main objective will be to drive the process of digital transformation of the General State
Administration and its public bodies, which must finally have not only the automation of services,
but their comprehensive redesign, leveraging the capabilities that allow enable technologies in
order to introduce new and better models of relating to citizens, with more efficient services that
facilitate economic growth.

In this sense, the current Ministerial Commissions must evolve their role to the drafting of the
project for the sectoral action plan of the department in matters of e-government, addressing as
priorities the proposals and needs

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75266

of the various public bodies and institutions affected and promoting the sharing of services
Thus, the current ministerial units of information and communication technologies shall become
the units responsible for the support and digital transformation of the various departmental areas.

The above reasons lead to the need to redesign the model of ICT governance in the General
State Administration and its public bodies. The development of this new model has been
entrusted to a newly created body – specific and at the highest level: the Directorate for
Information Technologies and Communications in the General State Administration.

The Directorate for Information Technologies and Communications identified three basic
objectives for the design of the new ICT governance:

Firstly, guide the actions and strategies in ICT so that their main objective is to meet the
needs arising from the government's global strategy and have a common strategic plan for the
entire General State Administration and its public bodies.

Second, promote e-government and ICT as instruments to make the constant process of
innovation and improvement in the quality of services offered by the administration demanded by
citizens and businesses sustainable, and to increase the productivity of public employees.

Thirdly, rationalize the use of computing resources in a way that achieves greater efficiency,
providing a substantial saving of costs of all kinds and, especially, in the rest of administrative
activity, as a result of a greater uniformity and simplicity through the use of common tools and
shared services, an objective of particular interest in a context of budgetary limitation.

In any case, it is necessary to encourage the design of procurement systems that are capable
of achieving a significant saving, as the current procurement process lacks the flexibility to
leverage the mature state of the Spanish ICT sector. This dispersion of ICT procurement across
different units has resulted in a wide variety of suppliers in the procurement of identical products
and services, which as an effect in terms of higher costs of maintenance and evolution, and thus it
is necessary to rationalize the procurement process and provide it with streamlined mechanisms
that favour leveraging economies of scale as a result of the aggregation of demand. In this sense,
the Directorate for Information Technologies and Communications shall propose to the
Directorate-General of Procurement Rationalisation and Centralisation contracts for supplies,
works and services in the ICT field which should be declared centralised procurement by the head
of the Ministry of Finance and Public Administration.

In addition, the Directorate for Information Technologies and Communications shall be
responsible for aligning ICT investments with the strategic objectives.

The new ICT governance model is intended to centralize the powers and means to carry them
out in a single administrative body into which all ICT units of the General State Administration and
its public bodies are integrated, organising its interaction with other areas of the administration to
which they provide their services through new bodies that serve as a streamlined channel of
information and sharing of needs and opportunities for the rational and efficient use of computer
resources.

This, therefore, will entail training for providing shared ICT for all units of the General State
Administration and its public bodies and the definition of a common strategy that will define the
lines of action in ICT matters in the bodies and institutions of the General State Administration and
its public bodies.

To this effect, the ICT Strategy Commission and – at the departmental level – the Ministerial E-
Government Commission are created as associated bodies charged with promoting the digital
transformation of the administration in accordance with a

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75267

common strategy in the scope of information and communication technologies. In addition, this
royal decree repeal Royal Decree 589/2005, of 20 May, restructuring the associated bodies
responsible for e-government, eliminating the Higher Council of E-Government and the Ministerial E-
government Commissions. This new model of governance in the scope of information and
communication technologies shall be achieved gradually in a process that, starting from the
heterogeneity and current dispersion, will converge towards a model of providing shared services and
common infrastructure so that it can ensure the maintenance of the current level of service and the
gradual implementation of synergies and increasing efficiency, simplifying structures and thus
improving the administration’s productivity.

To give effect to these measures, this Royal Decree applies not only to the General State
Administration, its autonomous bodies and management agencies and common services of the
Social Security Administration, but is intended to be applied to other public bodies, whose activity
may be particularly important in providing electronic public services and the development itself of
e-government.

By virtue of the initiative of the Vice President of the Government and Minister of the
Presidency and of the Minister of Finance and Public Administration, and after deliberations by the
Council of Ministers in meeting of 19 September 2014,

I DO HEREBY DECREE:

CHAPTER I

Purpose and scope of application

Article 1. Purpose.

The purpose of this royal decree is the development and implementation of a common model
of information and communication technologies (ICT) governance in the General State
Administration and its public bodies.

This model of ICT governance shall include, in any case, the definition and implementation of
a comprehensive strategy for digital transformation that ensures the appropriate use of computing
resources based on the needs arising from the government’s overall strategy to improve the
delivery of public services to citizens.

Article 2. Scope of application.

The scope of application of this royal decree extends to the General State Administration
and its public bodies specified in Article 43 of Law 6/1997, of 14 April, on the organisation
and functioning of the General Government Administration.

CHAPTER II

Bodies with jurisdiction in matters of e-government

Article 3. The ICT Strategy Commission. Purpose, attachment and operation.

1. The ICT Strategy Commission is the body responsible for defining and supervising the
implementation of the Strategy on Information and Communication Technologies of the General
State Administration and its agencies – "ICT Strategy” – which shall be approved by the
government in accordance with the provisions of Article 9 of this Royal Decree

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75268

2. The ICT Strategy Commission is attached to the Ministry of Finance and Public
Administration through the Secretary of State of Public Administrations.

3. The ICT Strategy Commission shall act in plenary meetings and through its executive
committee.

Article 4. Functions of the ICT Strategy Commission.

1. The ICT Strategy Commission is vested with the exercise of the following functions:

a) Setting the strategic lines, in accordance with the policy established by the government,
on information and communication technologies to promote e-government in the General State
Administration and its public bodies.

b) Approving the proposed ICT Strategy of the General Administration of the State and its
public agencies for its referral to the Council of Ministers by the heads of the departments of
Finance and Public Administration and of the Presidency.

c) Reporting on draft laws, draft regulations and other general standards that are submitted
to them by proposing bodies whose purpose is the regulation of ICT matters applicable to the
General State Administration and its public bodies or of the material and human involved in their
implementation.

d) Defining priorities for investment in ICT materials in accordance with the objectives set by
the Government.

e) Declaring the shared resources or services in the terms established in Article 10.
f) Declaring projects of priority interest in the terms of Article 11, at the proposal of attached

ministries and their public agencies after a report from the Directorate for Information
Technologies and Communications. Considered as projects of priority interest shall be those
whose special characteristics are essential to improving the delivery of services to citizens.

g) Promote collaboration and cooperation with the autonomous regions and local authorities
for the implementation of integrated inter-administrative services and the sharing of technical
infrastructure and common services that enable the rationalisation of ICT resources at all levels of
government.

h) Promote the cooperation activities of the General State Administration and its public
bodies with the European Union, international organisations and, especially, with Latin America, in
terms of technologies and e-government, in collaboration with the Ministry of Foreign Affairs and
Cooperation.

i) Act as an observatory of e-government and digital transformation.

2. The ICT Strategy Commission will, through its president, refer a report to the Council of
Ministers, which will include the state of the digital transformation of the administration in the
General State Administration and its public bodies.

Article 5. Composition and operations of the Plenary Meeting of the ICT Strategy Commission.

1. The plenary meeting of the ICT Strategy Commission shall be integrated by the heads of
the State Secretaries of Public Administrations, of Telecommunications and for the Information
Society and of the Social Security Administration, as well as by either the undersecretaries or the
head of a upper body of the various ministerial departments and the Director for Information
Technologies and Communications. It shall be chaired by the

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75269

Minister of Finance and Public Administration and act as Secretary the Director for Information
Technologies and Communications.

2. Plenary meetings shall be held at least two times a year, called by its Chair, either at the
Chair’s own initiative or when at least half of its members request it.

3. The President shall be able to invite the attendance of – with voice but without vote –
representatives of other public or private institutions.

4. The functions of assistance and support to the ICT Strategy Committee and its Executive
Committee shall be carried out by the Directorate for Information Technologies and
Communications.

5. By agreement of the ICT Strategy Commission, working groups may be established as
required for the proper performance of its duties.

Article 6. Composition and operations of the Executive Committee of the ICT Strategy
Commission.

1. The Executive Committee of the ICT Strategy Commission is established as the instrument
of the ICT Strategy Commission to ensure a smooth and effective performance of the ICT Strategy in
the General State Administration and its public bodies.

2. The Executive Committee of the ICT Strategy Committee shall be chaired by the Director
for Information Technologies and Communications, and shall comprise at least five members, a
maximum of ten members and its composition shall be determined by the ICT Strategy
Commission.

A civil servant from the Directorate for Information Technologies and Communications shall
act as Secretary and shall be appointed by the Chair of the Committee.

3. The Executive Committee shall exercise the powers expressly conferred on it by the
plenary of the ICT Strategy Commission and shall regularly inform it about the decisions and
actions taken. In any case, it is vested with the approval of the Departmental Action Plans
regulated in Article 14 of this Royal Decree.

4. Executive Committee meetings shall be held monthly. The Chair shall be able to convene
an extraordinary meeting when necessary.

5. The Chair of the Executive Committee shall be able to invite – with voice but without vote
– the Chairs of the Ministerial E-Government Commissions when deemed appropriate.

6. Working groups that are required for the proper performance of their functions may be
created.

Article 7. The Ministerial E-Government Commissions.

1. The Ministerial E-Government Commissions (CMAD) are associated bodies at the
departmental level responsible for the promotion and internal coordination in each department in
matters of e-government, and shall be the liaison agencies with the Directorate for Information
Technologies and Communications.

The CMAD shall study and plan for the functional needs of the different administrative areas of
the Ministry, evaluating the possible lines of action, prioritizing them and proposing their
development, all of this preventing the creation of duplications, in accordance with the principle of
rationalisation, and promoting the sharing of common infrastructure and services.

The purview of the CMAD includes all departmental bodies and the public bodies attached
thereto.

2. The CMAD shall be chaired by the Undersecretary and shall be composed of the
representatives, with a minimum rank of General Subdirector, of the functional areas and of the
attached agencies as determined by ministerial order, as well as the heads of the ministerial units
of information and communication technologies

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75270

The Chair of the CMAD may delegate this function to the head of a unit in the same
department with a minimum rank of Director General.

Experts from the Directorate for Information Technologies and Communications may attend
CMAD meetings; they shall have the status advisers, with voice and without vote.

3. The CMAD shall perform the following functions:
a) Serve as the liaison body between ministerial departments and their attached agencies

and the Directorate for Information Technologies and Communications, to ensure coordination
with the criteria and policies defined thereby.

b) Promote, implement and supervise, in the scope of the department, compliance with the
guidelines and the oversight of the action guidelines contained in the ICT Strategy of the General
State Administration and its public bodies approved by the Government at the proposal of the ICT
Strategy Committee.

c) Prepare the departmental Action Plan for digital transformation, in developing the criteria
established by the Directorate for Information Technologies and Communications, addressing the
ICT Strategy of the General State Administration and its public bodies approved by the Council of
Ministers.

d) Analyze the functional needs of the department’s management units and affiliated
agencies and evaluate the various solution alternatives proposed by the ICT units, identifying the
opportunities for improving efficiency that ICT can bring, applying already developed solutions in
the public sector field and estimating the costs in human and material resources that the
associated ICT developments may entail.

e) Promote the digitisation of departmental services and procedures in order to standardize,
simplify, improve their quality and ease of use, as well as the benefits offered to citizens and
businesses, optimizing the use of ICT resources available.

f) Collaborate with the Directorate for Information Technologies and Communications in
identifying and making common available human, economic and material resources assigned to the
department that should be used for setting up or maintaining the shared resources or services.

g) Any others determined by their respective regulatory ministerial orders, according to the
unique needs of each ministerial department.

4. The CMAD shall analyse the projects of general provisions of their department and shall
draft a report which shall present and evaluate the opportuneness of the measure, its costs, need
for availability of human resources and times for implementation that might arise from the adoption
of the draft from the perspective of the use of ICT resources and services and shall submit it to the
Directorate for Information Technologies and Communications for their information and
assessment.

5. In exercising their functions and within the scope of ministerial action, the CMAD
shall draft proposals for the application of new organisational or operational criteria, the
implementation of new procedures or the review of existing ones.

Article 8. The Committee of the Directorate for Information Technologies and
Communications.

The Committee of the Directorate for Information Technologies and Communications is a
support body attached to the Directorate for Information Technologies and Communications.

It shall consist of the ICT head responsible for the secretariats of the upper body vested
with the coordination of ICTs in each of the ministerial departments as well as those responsible
for ICT units that, due to its relevance are appointed by the Director for Information Technologies
and Communications, who shall chair it.

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75271

It shall act as a coordination and collaboration body between the Department of Information

Technology and Communications and the bodies and institutions belonging to the General State
Administration and its public bodies to establish a coordinated action, in accordance with the
strategic lines defined by ICT Strategy Commission, and shall help define methodologies, processes,
architectures, standards and best practices common to all ICT units of the General State
Administration and its public bodies in order to ensure the compliance of programmes and projects,
the achievement of the objectives set and the elimination of redundancies.

CHAPTER III

Governance model in the scope of information and communication technologies.

Article 9. Strategy in the matter of information and communication technologies.

The government, at the initiative of the ICT Strategy Commission, and at the proposal of the
Ministers of the Presidency, of Finance and Public Administration and of Industry, Energy and
Tourism shall approve the strategy on matters of information and communication technologies
(hereinafter ICT Strategy) and the reviews thereof.

The ICT Strategy shall determine the objectives, principles and actions for the development of
e-government and the digital transformation of the General State Administration and its public
bodies and serve as the basis for the creation by the various ministries of their action plans for
digital transformation.

The ICT Strategy Committee shall determine the temporal scope of the ICT Strategy and its
review period.

Article 10. Shared resources and services.

1. The ICT resources and services of the General State Administration and its public bodies
shall be declared as of shared use when, because of their nature or common interest, they meet
the generic needs of a significant number of administrative units.

For the purposes of this Royal Decree, "resources and services” shall be construed as all
activities, technical infrastructure, installations, applications, equipment, buildings, networks,
electronic files, licences and other assets that support the information systems.

The ICT assets involved in the provision of sectoral services may be kept in their specific
areas because of the jurisdictional and functional uniqueness they address and shall be
considered, therefore, shared resources and services. Responsibility for managing these
resources shall be vested in the ministerial departments and attached bodies and shall be
implemented through the respective ICT units with the support and supervision of the Directorate
for Information Technologies and Communications.

2. The declaration of shared resources and services necessary for the implementation and
development of the ICT Strategy approved by the government shall be vested in the ICT Strategy
Commission at the proposal of the Directorate for Information Technologies and Communications.

Where there are unforeseen economic, technical or opportune reasons, the ICT Strategy
Commission may authorize the Director for Information Technologies and Communications to grant
exceptions to the declaration of shared resources or services, and these shall be referred to the
members of the ICT Strategy Commission.

The declaration of shared resource or service shall enable Directorate for Information
Technologies and Communications to take the measures necessary for its

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75272

shared provision, either directly or through other ICT units and, where appropriate, to have both
the human and economic resources and infrastructure and the rest of the ICT resources that the
ministries and attached units were dedicating to address these services, which also include
electronic files and licences.

Given the specific functional nature and unique jurisdictional system of the budgetary IT
services of the General Intervention Board of the State Administration, the provisions in this section
2 with regard to common ICT services, resources and infrastructure and the catalogue of common
ICT services, where it can affect the systems with specific functionality related to budgetary IT
matters, the prior approval of the General Intervention Board of the State Administration shall be
required.

3. The use of shared resources and services shall be compulsory and shall replace the
individual resources and services used by the various units.

The Directorate for Information Technologies and Communications shall establish a Catalogue
of Common Services that shall include the shared resources and services, as well as technical
infrastructure or applications developed by the Directorate for Information Technologies and
Communications whose provision on a shared basis shall facilitate the implementation of
economies of scale and contribute to the rationalisation and simplification of administrative activity.

4. This catalogue shall include e-government services aimed at integrating all the relations of
public administrations with citizens, through the shared provision, allowing them to have a holistic
view of their relations with the public administrations and access to all services online.

5. The provision, operation and management of the shared resources and services shall be
carried out by the Directorate for Information Technologies and Communications, except those
corresponding to the budgetary IT services of the General Intervention Board of the State
Administration. Any efficiency resulting from these processes shall be preferentially used for
enhancing sectoral services.

6. The CMAD and sectoral ICT units shall ensure the use of the shared resources and
services. In this sense, when needs can be common to more than one functional area or unit – of
the same or different Ministry – the alternative chosen shall be the one enables the service to be
shared between these areas, except with express authorisation of the Directorate for Information
Technologies and Communications.

7. The Directorate for Information Technologies and Communications shall keep a record of
the costs which are attributable to each of the different user bodies and institutions,
notwithstanding the jurisdiction of other administrative bodies in the matter of monitoring of
expenditures.

8. The shared resources and services shall be made available in accordance with the
legislation which applies in each area in terms of personnel, organisation, budget and assets.

Article 11. Projects of priority interest.

The ICT Strategy Committee may declare as projects of priority interest those that are uniquely
relevant and, especially, those aimed at collaboration and cooperation with the autonomous regions
and the authorities that make up the local administration and the European Union in matters of e-
government

The declaration as a project of priority interest shall be referred as a recommendation to the
Ministry of Finance and Public Administration and the Policy Expenditure Committee so that, if
applicable, it to be taken into account in the preparation of the national budget

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75273

Article 12. TIC Units.
1. ICT units are administrative units whose function is the provision of services in matters of

information and communications technologies to themselves or to other administrative units.
ICT units, under the direction of the higher or executive bodies to which they are attached, are

created as key instruments for the implementation and development of the ICT Strategy and the
process of digital transformation of the sectoral areas of the General State Administration and its
public bodies under the coordination and supervision of the Directorate for Information
Technologies and Communications.

2. The term provision of ICT services shall be construed as the performance of one or more of
the following functions:

a) Support, operation, implementation and/or management of corporate IT systems or
telecommunications networks.

b) Development of computer applications in multiuser environments.
c) Computer consultancy.
d) Information system security.
e) Technical user support.
f) Innovation in the field of ICT
g) E-government.
h) Creating the will to acquire of goods or services in the field of information and

communications technology.
i) All functions not expressly provided for in the letter above that are relevant in the field of

information and communication technologies.

3. ICT units attached to ministerial departments or their attached bodies, shall promote, within
the framework of the CMAD, the digital transformation of the sectoral services in their areas. The
Directorate for Information Technologies and Communications shall propose to the competent
bodies the administrative areas that should be served by ICT units so as to adapt to new needs
arising from the declaration of shared resources or services in order to improve the efficiency and
effectiveness in the delivery of their services. ICT units must perform this transformation identifying
opportunities that allow them to make the most of ICT in consonance with to the functional needs
identified by the administrative areas they serve.

Article 13. Inter-administrative cooperation.

1. The Directorate for Information Technologies and Communications shall propose to the
Ministry of Public Administration courses of action, common guidelines and the creation of the
cooperation bodies needed to encourage the exchange of ideas, standards, technology and
projects to ensure interoperability and improve effectiveness and efficiency in the delivery of public
services to the various public administrations, which shall be addressed in the Sectoral
Conference on Public Administration, where they shall be established.

2. The Directorate for Information Technologies and Communications shall propose to the
Secretary of State for Public Administrations the appointment of representatives of the General
State Administration and its public bodies to the commissions or groups that the Sectoral
Conference on Public Administrations creates in matters of information technologies and e-
government.

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75274

CHAPTER IV
Actions in relation to planning in matters of e-government.

Article 14. Departmental action plans for digital transformation.

1. Each ministry shall have an action plan for digital transformation, which shall include
action steps in e-government, information and communication technologies to be developed
throughout the department and its attached public bodies.

2. The proposed plan shall be developed in accordance with the guidelines of the Directorate
for Information Technologies and Communications and the strategic lines established by the ICT
Strategy Commit and shall specifically include the services that the ministry plans to implement,
especially those directed at the provision of services to citizens and businesses, their time
planning, human resources, technical and financial resources and contracts to be concluded.

The proposed departmental action plan shall be submitted by the chair of the CMAD to the
Directorate for Information Technologies and Communications for study and assessment and its
subsequent referral to the Information and Communication Technologies Strategy Commission for
the purposes of the compulsory report by the Executive Committee, prior to its to approval by the
competent body in the ministerial department.

The action plan submitted may exclude the specific resources services that involved defence,
policy consultation, crisis and state security crises and those handling classified information, in
accordance with the provisions of the legislation regulating official secrets and those in
international agreements.

3. The action plans for digital transformation shall have a scope of at two years.

Article 15. Amendment of the departmental action plans for digital transformation.

Amendments of the departmental action plans for digital transformation must be presented
by the Directorate for Information Technologies and Communications.

CHAPTER V

Actions in relation to procurement in the matter of information technologies

Article 16. Jurisdictions for the technical report of the narrative report and technical requisites
for information technology procurement.

1. The Directorate for Information Technologies and Communications shall develop and
submit to the competent bodies in matters of procurement, the criteria and guidelines for the
aggregation and planning of the demand for ICT in the General State Administration and its public
bodies for greater economic efficiency and its status as a single customer with regard to external
suppliers.

2. The Directorate for Information Technologies and Communications shall obligatorily
submit a statement of centralised procurement, which is vested in the Minister of Finance and
Public Administration at the proposal of the Directorate-General, on contracts for supplies, works
and services in the ICT field.

In addition, for the centralised procurement centralised in matters of ICT, the Directorate for
Information Technologies and Communications shall establish the technical and opportuness
criteria and

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75275

the Directorate-General of Procurement Rationalisation and Centralisation shall establish the
criteria for administrative procurement and financial management.

The Directorate for Information Technologies and Communications shall prepare the
compulsory technical report for the narrative report and the technical specifications of the following
procurements of goods and services:

a) The supply of equipment and software for data processing in accordance with the
provisions of Article 9.3 b) of the revised Public Sector Procurement Act, approved by Royal
Legislative Decree 3/2011, of 14 November.

b) Service contracts, in accordance with the provisions of Article 10 of the revised Public
Sector Procurement Act.

c) Special procedures for type adopting made under Article 206 of the revised Public Sector
Procurement Act.

d) The agreements of collaboration and management delegations that include the provision
of services in matters of information, communications or e-government technologies in the scope
of the General State Administration and its public bodies.

3. Excluded from the technical report referred to in the section above are the contracts falling
within the scope of Law 24/2011, of 1 August, on public sector procurement in the scopes of
defence and security, as well as those processed accordance with Article 170.f) of the revised
Public Sector Procurement Act.

The Directorate for Information Technologies and Communications shall receive the
necessary information on these contracts for statistical, inventory and budget purposes needed for
the comprehensive governance of the ICT. In any case, the reception of the information shall be
handled and safeguarded in accordance with the established classification and, where applicable,
with the provisions of the legislation regulating official secrets and those in international
agreements.

Article 17. Electronic processing of the reports for the narrative report and the technical
specifications.

1. The processing of technical reports shall be governed by the instruction of the Directorate
for Information Technologies and Communications and shall be done using electronic means in all
stages of the procedure.

2. The processing of technical reports shall be conducted under the principles of simplicity,
speed and efficiency, and administrative procedures shall be rationalised to achieve maximum
simplicity and functionality.

3. The technical report shall be issued within a maximum period of ten working days after the
day on which the ICT unit registered the complete documentation of the procurement record.

If, due to justifiable causes, the report referred to in paragraph cannot be delivered by the
deadline set, the requesting authority shall be notified electronically, indicating whether the
procurement procedure can be continued or the report is considered crucial for the continuation of
the process of procurement, conclusion of an agreement or conferring a management task. In the
event that the report is considered crucial, the notification shall have the new deadline for the
report to be issued, which shall not exceeding five working days; once this has elapsed without the
issuance of the report, the processing of the record may be continued.

4. ICT Units shall provide the information needed to keep the comprehensive ICT
procurement tracking system that allows that enables ongoing analysis of ICT contracts

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75276

Article 18. Contents of the technical report of the narrative report and the technical requisites
for information technology procurement.

1. The technical report for the narrative memory and the technical specifications in matters of
information technologies shall refer to its relevance to the strategic plans of the ministerial
department and to the guidelines issued by the Directorate for Information Technologies and
Communications as well as to the purpose and technological suitability of the proposed contracted
provision.

2. The technical report shall take into account the elements of the narrative report and the
technical specifications that containing information that is relevant from the technological
perspective and the perspective of the criteria for digital transformation of the services.

Article 19. Budgetary information.

1. The Directorate for Information Technologies and Communications shall have information
– in coordination with the E-Government Ministerial Commissions and the General Directorate of
Budgets – on the economic resources used for ICT goods and services for the whole of the
General State Administration and its public bodies shall inform the ICT Strategy Commission of
the status of the implementation of this budget on a quarterly basis.

2. The Directorate for Information Technologies and Communications shall prepare a
detailed annual report with a breakdown of the allocation of ICT costs.

First Additional Provision. Elimination of bodies.

From the entry into force of this Royal Decree the Higher Council
of E-Government and the E-Government Ministerial Commissions are eliminated.

Second Additional Provision. Amendment of references.

1. All references to current regulations made to the Higher Council for E-Government and
the E-Government Ministerial Commissions in the current legislation shall be construed as
referring to the ICT Strategy Commission and the Ministerial E-Government Commissions,
respectively.

2. The foregoing not withstanding, all references to the Higher Council for E-Government
and the E-Government Ministerial Commission continuing to exist in current legislation in regard to
the procurement powers of these associated bodies, shall be construed as made to the
Directorate for Information Technologies and Communications.

3. All technical committees, working groups and special presentations that have been set up
by agreement of the Higher Council for E-Government or its Standing Committee shall be
associated with the Directorate for Information Technologies and Communications or with the
associated bodies regulated in this Royal Decree according to their functions.

Third Additional Provision. Legal framework of associated bodies.
1. The bodies that are regulated in this Royal Decree shall be governed by the provisions on

corporate bodies in Chapter II of Title II of Law 30/1992 of 26 November on the legal regime of the
public administrations and of the common administrative procedure, and Law 6/1997 of 14 April,
on the organisation and functioning of the General State Administration.

2. The ICT Strategy Commission shall be able to approve the internal rules that it deems
appropriate for the best development of its work

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75277

Fourth Additional Provision. Representation of the Ministry of Defence in bodies with
jurisdiction in matters of e-government

Notwithstanding the provisions in Article 5.1, the representation of the Ministry of Defence in
the plenary of the ICT Strategy Commission shall be assumed by the governing body of that
department which, in accordance with the royal decrees on organisational structure and the
implementation thereof, has jurisdiction in the field of Information and Communication
Technologies.

Moreover, notwithstanding the provisions of Article 7.2, the said higher body may assume the
chairmanship of the Ministerial Committee on E-Government of the Ministry of Defence and,
subject to the provisions of Article 8, may be responsible for ICT within the said upper body of the
Ministry of Defence, which represents the department in the Information and Communication
Technology Steering Committee.

Fifth Additional Provision. Initial composition of the Executive Committee of the ICT Strategy
Commission.

The Executive Committee of the ICT Strategy Commission shall be formed by the heads
of the following bodies as long as the ICT Strategy Commission does not establish a different

composition:

a) The Directorate-General for Procurement Rationalisation and Centralisation.
b) The General Directorate of Budgets.
c) Directorate-General of Telecommunications and Information Technologies.
d) Social Security IT Office.
e) Department of Tax IT of the State Tax Administration Agency.
f) Secretary General of the Justice Administration.
g) Directorate General for Civil Service.
h) Inspector General of the Ministry of Finance and Public Administration.
i) General Intervention Board of the State Administration.
j) A General Subdirectorate of the National Intelligence Centre/National Cryptological

Centre.

Sixth Additional Provision. Specific scope.

The provisions of this royal decree shall be applicable to the public bodies and institutions
not able to be included in the categories established in Article 43.1 of Law 6/1997, of 14 April, on
the organisation and operation of the General State Administration, to the extent that it is
compatible with its specific legislation.
First Transitional Provision. Procurement records in the report phase.

The entry into force of the new procedure for processing reports for the narrative report and
the technical specifications is postponed until 1 January 2015.

During this period, the records will continue to be processed by the above procedure, with
the Directorate for Information Technologies and Communications directly assuming the approval
of records that were hitherto the jurisdiction of the Higher Council of E-Government.

Records that are initiated during this period and the contracts awarded during the same,
as well as records already initiated and contracts awarded prior to the entry into force of this Royal
Decree shall be governed in accordance with the previous rules. For this purpose, it shall be
understood that the records have been initiated when they have been submitted to the Standing
Committee of the Higher Council for E-Government or the relevant Ministerial Commission on E-
Government for its compulsory report or processing

This document is a translation of the Royal Decree 806/2014 published in the Spanish Official State Gazette. It is not an official translation and therefore has no legal
validity. The original version can be found at: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-9741

No. 234 Friday, 26 September 2014 Sec. I. Page 75278

Second Transitional Provision. Regulation of Ministerial E-Government Commissions.

Within four months after the entry into force of this Royal Decree, the appropriate
regulatory ministerial orders for the Ministerial E-Government Commissions shall be approved.
Meanwhile, the current E-Government Commissions shall continue in their current structure and
shall then exercise the functions conferred on the new E-Government Ministerial Commissions.

Sole Repealing Provision. Repeal regulation.

Royal Decree 589/2005 of 20 May, on the restructuring of the
associated bodies responsible for e-government, as well as any provisions of equal or

lower rank contradicting the provision in the royal decree.

First Final Provision. Powers of implementation.

The Ministries of Finance and Public Administrations and of the Presidency,
in the scope of their respective jurisdictions, are authorised to adopt the necessary for the

implementation and enforcement of this Royal Decree.

Second Final Provision. Entry into force.

The present Royal Decree shall enter into force on the day following its publication in the
"Official State Gazette".

Issued in Madrid on 19 September 2014.

FELIPE Rex.

Vice President of the Government and Minister of the Presidency
SORAYA SÁENZ DE SANTAMARÍA ANTÓN

	ROYAL DECREE 806/2014,OF 19 SEPTEMBER
	CREDITS
	I. GENERAL PROVISIONS

