
TECHNICAL INTEROPERABILITY
STANDARD

For Document Digitisation.

GOBIERNO
DE ESPAÑA

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

SECRETARÍA DE ESTADO DE
ADMINISTRACIONES PÚBLICAS

DIRECCIÓN GENERAL DE MODERNIZACIÓN
ADMINISTRATIVA, PROCEDIMIENTOS E IMPULSO
DE LA ADMINISTRACIÓN ELECTRÓNICA

TÍTULO/TÍTLE: Technical Interoperability Standard for Document Digitisation.

Elaboración y coordinación de contenidos/Content elaboration and coordination:
Dirección General de Modernización Administrativa, Procedimientos e Impulso de la Administración Electrónica/
General Directorate for Administrative Modernization, Procedures and Promotion of Electronic Administration

Características/Characteristics: Adobe Acrobat 5.0
Responsable edición digital: Subdirección General de Información, Documentación y Publicaciones/
Responsible for digital edition: Deputy directore for Information, Documentation and Publications
(Jesús González Barroso)

Así mismo, se puede encontrar esta publicación en el Portal de Administración Electrónica (PAe):/
Publication available at:
http://administracionelectronica.gob.es/

Para ver estas Guías de aplicación..... publicadas en 2011 ver :/
Technical Interoperability Standars 2011 available at:
http://www.seap.minhap.gob.es/es/publicaciones/centro_de_publicaciones_de_la_sgt/Guias_NTI.html

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

Edit:
© Ministry of Finance and Public Administration
Technical Secretariat,
Directorate General for Information,
Documentation and Publications
Publication Center

NIPO: 630-12-086-9

http://administracionelectronica.gob.es
http://www.seap.minhap.gob.es/es/publicaciones/centro_de_publicaciones_de_la_sgt/Guias_NTI.html

OFFICIAL STATE GAZETTE

III. OTHER PROVISIONS

MINISTRY OF TERRITORIAL POLICY AND PUBLIC
ADMINISTRATION

13168 Resolution of the Secretary of State for Public Service, of 19 July, 2011 giving
approval to the Technical Interoperability Standard for Document Digitisation.

The National Interoperability Framework, established in Article 42, Section 1, of Law

11/2007, of 22 June, on Citizens’ E-Access to Public Services, is aimed at creating the
conditions necessary to guarantee an appropriate level of technical, semantic and
organisational interoperability of the systems and applications used in the Public
Administration, allowing the exercise of rights and the fulfilment of obligations through e-
access to public services, while acting in the interest of effectiveness and efficiency.

Royal Decree 4/2010, of 8 January, regulating the National Interoperability Framework

for E-Government, establishes in Additional Provision 1 the development of a series of
Technical Interoperability Standards, which must be complied with in the Public
Administration.

The Technical Interoperability Standards describe specific aspects of a wide range of

topics such as e-documents, digitisation, e-files, authentic copy and conversion, signature
policy, standards, data brokerage, data models, e-document management, connection to
the communication network of the Spanish Public Administration, and data models for the
exchange of registry entries and declaration of conformity, all of which are necessary to
guarantee the more practical and operational aspects of interoperability between Public
Administration agencies and citizens. These Technical Interoperability Standards shall be
further developed and improved over time, parallel to the progress of e-government
services, their supporting infrastructure, and the evolution of technology, in order to meet
the provision in Article 42.3 of Law 11/2007, of 22 June.

Within the Technical Interoperability Standards, those related to e-documents, e-files,

the digitisation of paper documents, authentic copy and conversion procedures, and e-
document management policy are in accordance with the provisions in the
aforementioned Royal Decree 4/2010, of 8 January, on the Interoperability, Retrieval and
Preservation of E-Documents, in light of the need to guarantee these aspects for e-
documents throughout their lifecycle.

In particular, the Technical Interoperability Standard for E-Document Digitisation

describes the components of a digitised e-document, including digital images, e-
signatures, and metadata, and the rules to digitise paper documents by the Public
Administration in compliance with applicable formats, quality levels, technical conditions
and standards. For e-document management and preservation issues, this Standard
cross-refers to the Technical Interoperability Standard for E-Document Management
Policy.

Drafted in collaboration with all the Public Administration agencies to which it applies,

the present Technical Standard has received a favourable report from the Standing
Committee of the High Council for E-Government, at the proposal of the E-Government
Sector Committee.

In accordance with the provisions in Section 2 of Additional Provision 1 of Royal

Decree 4/2010, of 8 January, the Secretary of State decides:

One

To approve the Technical Interoperability Standard for Document Digitisation.

Two

That the Technical Interoperability Standard for Document Digitisation that is being

approved by virtue of this document shall come into force on the day following its
publication in the Official State Gazette, irrespective of the clauses in Transitory Provision
1 of Royal Decree 4/2010, of 8 January, regulating the National Interoperability
Framework for E-Government.

Madrid, 19 July, 2011. Secretary of State for Public Service María Consuelo Rumí

Ibáñez.

TECHNICAL INTEROPERABILITY STANDARD FOR DOCUMENT
DIGITISATION

Contents

I. Purpose
II. Scope of application
III. Digitised e-documents
IV. Digital image requirements
V. Digitisation process

I. Purpose

The Technical Interoperability Standard for Document Digitisation is intended to set

forth the requirements that must be met when digitising paper documents or documents
in other non-electronic media that can be digitised by photoelectric means.

II. Scope of application

This standard shall apply to document digitisation within the scope established in

Article 3 of Royal Decree 4/2010, of 8 January, regulating the National Interoperability
Framework for E-Government.

III. Digitised e-documents

III.1 Document digitisation for the creation of e-documents shall be governed by the

provisions in the Technical Interoperability Standard for E-Documents. The created
document shall consist of:

a) A digital image showing the contents and layout of the original document in
accordance with the provisions in Section IV of this Standard.

b) The minimum required metadata stipulated in the Technical Interoperability

Standard for E-Documents.

Complementary metadata can be assigned to meet specific description
requirements during the digitisation process, applied in accordance with the provisions
in Technical Interoperability Standard for E-Document Management Policy.

c) When relevant, a signature for the digital image in compliance with applicable
regulations.

III.2 For a digitised e-document to be an authentic copy of the original

document, it shall comply with the requirements in the Technical Interoperability
Standard for E-Document Authentic Copy and Conversion Procedures.

IV. Digital image requirements

IV.1 Digital images shall use the image file formats stipulated in the Technical

Interoperability Standard for Catalogue of Standards.

IV.2 The minimum digital image resolution shall be 200 pixels per inch, irrespective

of whether they are black-and-white, colour, or greyscale images.

IV.3 Digital images must be faithful reproductions of original documents. This means that:

a) They must reproduce original documents’ layout in terms of size and proportions.

b) They must not contain characters or graphics that are not included in original documents.

c) They must be created in accordance with Section V of this Standard.

V. Digitisation process

In order to meet the requirements in Section IV above, document digitisation shall:

1. Be done through electronic procedures guaranteeing the completion of each

step and comprising the following tasks:

a) Digitisation by photoelectric means, creating a digital image in the memory of the
system associated with the device.

b) When relevant, automatic optimisation of the digital image to ensure legibility, so

that all the contents of the original document can be read and are valid for document
processing (thresholding, rotation, black border removal, and others).

c) Assignation of metadata to the digitised e-document according to the provisions

in Section III.1 above.

d) When relevant, signature of the digital image.

2. Involve a series of preventive maintenance and regular control tasks to ensure
that, at all stages, the digitisation process and the associated devices create images
that are faithful to the paper document.

	TECHNICAL INTEROPERABILITY STANDARD. For Document Digitisation.
	Créditos/Credits
	Resolution of the Secretary of State for Public Service, of 19 July, 2011 giving approval to the Technical Interoperability Standard for Document Digitisation.

