
Plan for the Digitalisation
of Spain’s Public
Administration:
2021-2025

Digital Government and Digital Public Services
Strategy

Ministry of Economic Affairs and Digital Transformation

Madrid, January 2021

NIPO: 094-21-072-2

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

CONTENTS

2 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

1. Introduction 3
1.1. Summary of measures and investment projects 7

2. Strategic Backdrop: Digital Spain 2025 agenda and the recovery, transformation, and
resilience of the Spanish Economy Plan 8

2.1. Framework and governing principles 9
2.2. Strategic pillars 11

3. Pillar 1: Digital Transformation of the General State Administration 13
Measure 1. App Factory (app development platform) 15
Measure 2. Enhancing the citizen user experience 16
Measure 3. GobTechLab (citizen-government experience innovation laboratory) 17
Measure 4. New digital identity model 17
Measure 5. Smart automation service 18
Measure 6. Transparent management and exchange of data 20
Measure 7. Cloud infrastructure service 21
Measure 8. Smart Workstation 21
Measure 9. Cybersecurity Operations Centre 22

4. Pillar 2: High-impact Projects within the Public Sector Digitalisation Thrust 23
Measure 10. Digital transformation in public health 24
Measure 11. Digital transformation in the justice administration 25
Measure 12. Digital transformation in employment support 26
Measure 13. Digital transformation in inclusion, social security and migration 26
Measure 14. Consulate Digitalisation Plan 27
Measure 15. Digital transformation in other areas of the General State

Administration 27
5. Pillar 3: Digital Transformation and Modernisation of the Ministry of Territorial Policy

and Public Function and the Regional and Local Administrations 29
Measure 16. Digital transformation and modernisation of the Ministry of

Territorial Policy and Public Function 30
Measure 17. Digital transformation of the regional and local administrations 30

6. Strategic objectives 32
7. Budget 35
8. Governance 37
9. Legislative reform 43
EXHIBIT 1: Catalogue of digital public services 47
EXHIBIT 2: Diagnosis of the current situation 52
EXHIBIT 3: Risks and opportunities 56

01
INTRODUCTION

01INTRODUCTION

4 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Spain is starting from a position of relative strength in terms of advancing the digitalisa-
tion of its public sector. Indeed, over the course of the last few decades, Spain has inves-
ted signifcantly in the digitalisation of its public sector, ranking second in the EU on digi-

tal public services within the European Commission’s Digital Economy and Society Index (DESI,
2020). A signifcant legislative reform thrust, particularly Law 39/2015 (01 October 2015), on
the common administrative procedural regime applicable to the public sector and Law 40/2015
(01 October 2015) on the public sector legal regime, has provided impetus for the adoption of
digital processes and resources in the public sector, driving progress on the digitalisation of
public service management and reducing unit costs and processing times. The fnishing tou-
ches are currently being put on the responses triggered by those two pieces of legislation.

Despite that legislative thrust and investment effort, the current digital relationship with
Spain’s citizens can be characterised as transactional, fragmented, generalist and imperso-
nalised. That has the effect of hindering access to government policies, assistance and services
by the groups of people they are targeted at, particularly the more vulnerable segments of the
population. Also, business access to digital procedures for interacting with government (public
procurement, grants, tax information, etc.) remains fragmented and costly, proving a particular
onus for SMEs.

The exceptional situation generated by the COVID-19 pandemic has highlighted the urgent need for
a digital government apparatus capable of responding to citizens’ needs in a faster and more effec-
tive manner. The challenge, therefore, lies with developing digital public services for Spain’s citizens
and businesses that are higher quality and more inclusive, effcient, personalised and proactive.

Against that backdrop, the Digital Spain 2025 Agenda articulates the public sector digitalisa-
tion thrust around 10 core areas of reform and investment in a bid to catalyse a digital transfor-
mation that reignites economic growth, reduces inequalities, boosts productivity and leverages
all of the opportunities ushered in by emerging technologies. Boosted by the synergies implied
by the twin digital and green transitions being pursued across Europe, that transformation
must reach all of society and reconcile the new opportunities thrown up by the digital era with
respect for constitutional and European values and protection of the rights of individuals and
groups.

This Plan for the Digitalisation of the Public Administration will imply a quantum leap in improving
the effectiveness and efficiency of government, in transparency, in eliminating bureaucracy by auto-
mating steps and in increasing orientation towards service personalisation and the user experience,
as well as providing a catalyst for technological innovation originating in the public sphere. All of the
above will in turn raise the quality of public policy and citizen attention, adapting them specifcally
for the needs of Spain’s citizens, and will enable the guaranteed provision, thanks to digital services
and environments, of a uniform range of similar quality services nationwide, thus contributing to
regional development and the effort to tackle depopulation.

Green transition is another of the factors deemed key to recovery post-Covid-19 and a corners-
tone of Spain’s Recovery, Transformation and Resilience Plan. The scope for digitalisation to act

01INTRODUCTION

5 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

as a lever for the decarbonisation of the public sector is enormous. Moreover, the public sector
is called upon to assume an exemplary role in embracing environmental criteria all across its
reach, thus helping to deliver the targets set down in Spain’s environmental regulations, such
as the Integrated National Energy and Climate Plan for 2021-2030.

The public sector plays a role as support factor and driver of the country’s major transforma-
tional needs.

This vision of government as a driver of transformation for the economy as a whole and a ca-
talyst for growth and innovation is aligned with the recommendations made by the European
Commission in a report titled “Digital Transformation in Transport, Construction, Energy, Go-
vernment and Public Administration”, coordinated by the Commission’s Joint Research Centre 2.
Indeed, the chapter of this Plan that addresses the Digital Transformation of the General State
Administration was worked on jointly with the European Commission by means of a technical
assistance2 project provided by the Structural Reform Support Service (SRSS3).

The Plan also seeks to respond to the challenges faced in the areas in which government digi-
talisation is of highest impact, such as employment, justice and health.

In the employment arena, the main challenge is to be able to provide benefts and new public
policies in a manner that is timely, accurate and fexible.

In the justice administration, the challenge lies with bringing justice closer to the citizens is
serves, as well as enhancing the service level and effectiveness of the dealings between the
justice apparatus and the rest of its stakeholders with which it has to exchange information,
such as notaries and registrars, lawyers, attorneys, large businesses, administrative agents
and others. Currently, dealings with the justice administration are often seen by citizens as
complex, distant and remote, marked by slow and ineffectual proceedings as a result of an one-
rous backlog of cases attributable to growth in litigiousness, but also a shortfall of high-perfor-
mance digital tools.

The biggest challenge faced in public health is the creation of effcient IT and data management
infrastructure and systems in order to deliver effcient management and better prepare for
any new health emergencies. Additionally, the Plan contemplates the digitalisation of the key
critical processes governing engagement between business and citizens, on the one hand, and
the public sector, on the other, by developing automated and transparent mechanisms for the
effcient management of public procurement, the award of grants and aid, the presentation of
tax returns, etc.

Lastly, the Plan is designed to lift the efficiency of the public administrations as a whole, ensu-
ring the investments made prove sustainable by reinforcing and redeploying shared resources
and services, with scope for unlocking very signifcant cost synergies and savings. Against that
backdrop, the investments will be targeted at broadening the catalogue of shared resources
1Digital Transformation in Transport, Construction, Energy, Government and Public Administration. European Commission, Joint Research Centre, 2019.
2Under the scope of the technical assistance provided by the SRSS in Spain, a benchmarking exercise was undertaken, analysing the regulations, strategies, initiatives and projects of interest related
with the digital transformation of public administration in Europe with the aim of layering recent trends and best practices into the Plan.
3https://ec.europa.eu/info/funding-tenders/funding-opportunities/funding-programmes/overview-funding-programmes/structural-reform-support-programme-srsp_en

01INTRODUCTION

6 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

and services in order to boost their long-term sustainability and facilitate the rationalisation of
spending.

In that same vein, this Plan also contemplates support for digitalisation at the regional and
local government levels and constitutes, by the same token, a vehicle for their modernisation
and digital transformation thanks to a framework of joint governance between the staff at the
Ministry of Territorial Policy and Public Function, the technical coordination area of the General
Secretariat of Digital Administration and the e-Government Committee and its taskforces.

The Plan is designed to pave the way for transition to a twenty-first century administration
underpinned by reforms and investments that will enhance administrative processes and pro-
cedures along with available digital skillsets and resources, all with the overriding aim of mo-
dernising government in Spain at all levels so as to improve the standard of service received
by its citizens and make an active contribution to the major transformational thrusts (digital
transformation, green transformation and territorial cohesion), leveraging remote working
arrangements, among other tools.

To sum up, this Plan for the Digitalisation of Spain’s Public Administration constitutes a stra-
tegic framework for furthering the transformation of government by establishing targets and
initiatives to be pursued to attain them, along with interim milestones for the period spanning
between 2021 and 2025, in order to improve citizen and business access to digital public servi-
ces, close the prevailing digital gap, foster the effciency and effectiveness of public employees
and boost resources for achieving the objectives being pursued in parallel in the areas of resi-
lience, climate change, environment, digital transition, public health, etc., under the National
Recovery, Transformation and Resilience Plan.

This Plan for the Digitalisation of Spain’s Public Administration comprises annual plans
through 2025 articulated around the following three core pillars:

Pillar 1. Digital Transformation of the General State Administration (GSA)
Pillar 2. High-impact Projects within the Public Sector Digitalisation Thrust
Pillar 3. Digital Transformation and Modernisation of the Ministry of Territorial Policy
 and Public Function and the Regional and Local Administrations

01INTRODUCTION

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

The sum of €2.6 billion euros will be earmarked to financing deployment of the Plan between
2021 and 2023, of which €992 million (38.1%) has been allocated in the 2021 budget. That fun-
ding will materialise in 17 measures and investment projects:

1.1. SUMMARY OF MEASURES AND INVESTMENT PROJECTS

7

In order to obtain the desired return on those investments and ensure the coordination and
coherence of the measures taken, the governance model will be reformed to provide the
General Secretariat of Digital Administration with the authority and tools needed to be the
player that drives the defnition, planning, development, execution and oversight of the various
digital transformation projects. The mechanisms in place for enabling cooperation across the
various levels of government will also be reinforced.

02
STRATEGIC BACKDROP:

DIGITAL SPAIN 2025 AGENDA AND THE
RECOVERY, TRANSFORMATION, AND

RESILIENCE OF THE SPANISH
ECONOMY PLAN

02STRATEGIC BACKDROP

9 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

On 23 July 2020, the Government of Spain presented its Digital Spain 2025 Agenda for
fostering digital transformation as one of the essential levers for relaunching economic
growth, reducing inequality, increasing productivity and harnessing all the opportunities

offered by new technologies. That Agenda encompasses a series of measures, reforms and
investments, articulated around 10 strategic priorities, aligned with the digital agenda set by
the European Commission.

The 10 strategic priorities comprising the Agenda are aimed at delivering more sustainable
and inclusive growth, driven by the synergies implicit in the twin digital and green transitions,
growth that reaches society as a whole and reconciles the new opportunities offered by emer-
ging technologies with respect for constitutional and European values and protection of the
rights of individuals and groups.

Then, on 7 October, it unveiled the Recovery, Transformation and Resilience of the Spanish
Economy Plan, with 10 structural reform levers, the fourth guiding policy of which - An admi-
nistration for the 21st century - contains three drivers: digitalisation, the energy rehabilitation
of public buildings and the reform and modernisation of the public administration.

Against that backdrop, this Plan for the Digitalisation of Spain’s Public Administration cons-
titutes the instrument that enables the design and implementation of the investments and
reforms contemplated in strategic priority No.5 (digitalisation of the public sector), strate-
gic priority No.4 (partially) (cybersecurity capabilities) and strategic priority No.9 (transitio-
ning to a data economy) of the Digital Spain 2025 Agenda. In tandem, this Plan is part of Pro-
ject No.11 (Modernisation of the public administration) of the Recovery, Transformation and
Resilience Plan.

2.1. FRAMEWORK AND GOVERNING PRINCIPLES

The overriding goal of the Plan for the Digitalisation of Spain’s Public Administration is to ser-
ve as the vehicle for the modernisation of government, but also as an enabler of public policy
and services, particularly those intrinsic to the Recovery, Transformation and Resilience Plan
devised to surmount the socio-economic crisis derived from the COVID-19 pandemic, boost
productivity and potential output and enhance social and territorial cohesion, while preserving
the absence of a digital gender gap gleaned from the offcial statistics4 & 5.

In that respect, the study performed by the Joint Research Centre6 drew the following conclu-
sions with respect to the scope of this Plan:

Public policies need to framed by a data-driven culture, approaching data as an enabler
of processes and instruments to serve public policy goals.

4 As per a survey of household possession and use of information and communication technology (ICT) carried out by the national statistics office (INE for its acronym in Spanish) in collaboration with
the Catalan statistics institute (IDESCAT) and the statistics and cartography institute of Andalusia (IECA), following the methodological recommendations issued by the EU’s statistics office (Eurostat)
.5 Digital gender gap 2020 (difference between the percentages of male and female users of ICT): use of internet (0.0); frequent internal usage (-1.4); online shopping (0.9).
6 IBIDEM. Pages 237-240.

02STRATEGIC BACKDROP

10 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

The rapid transformation being witnessed in recent years is changing how citizens and
businesses interact with the public administration, framed by a digital relationship mo-
del.

Disruptive technologies are increasingly playing a prominent role. Public policies need
to adapt technology to the needs of each group to which the policies in question are
targeted, specifying and adapting the technology solutions for the benefciaries of each
measure, in keeping with their needs and readiness.

It is important to establishing use cases as tools for testing the impact of public poli-
cies.

Improving access to digital public services for citizens and businesses, closing the prevailing
digital gap and fostering the efficiency and effectiveness of public employees will free up re-
sources for the purpose of achieving the objectives in the areas of resilience, climate change,
environment, digital transition, public health, etc., being pursued under the National Recovery,
Transformation and Resilience Plan.

The Plan for the Digitalisation of Spain’s Public Administration aims to deliver the following objectives:

Digital, accessible, efficient, secure and reliable services: To develop digital public
services for Spain’s citizens, businesses and civil servants that are higher quality and
more inclusive, effcient, personalised and proactive.

Data-driven public policy and modern data management: To transform Spain’s public
administration into a more modern and data-driven administration in which the infor-
mation pertaining to its citizens and its public bodies is used effciently to design public
policies aligned with the country’s social, economic and territorial reality and to build a
truly innovative citizen experience with the country’s public services.

Democratisation of access to emerging technologies: To pave the way for the develop-
ment of common services, assets and infrastructures that permit all administrations to
join the technological revolution being unleashed by the onset of enabling technologies
such as artifcial intelligence and data analytics tools.

02STRATEGIC BACKDROP

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

This Plan for the Digitalisation of Spain’s Public Administration will be guided by a series of gover-
ning principles during both the conceptualisation and subsequent implementation phases, designed
to maximise effciency, the reuse of existing tools and collaboration among the various departments
and administrations, all with the aim of achieving specifc targets in the short term, concentrating
efforts around a suite of priority projects.

2.2. STRATEGIC PILLARS

In order to achieve the stated objectives, this Plan is articulated around the following strategic
pillars:

Pillar 1. Digital Transformation of the General State Administration:

The idea underpinning this strategic pillar is to design and implement cross-cutting initiati-
ves for the entire General State Administration (GSA) that pave the way for the swift rollout
of effcient, secure and user-friendly digital public services; the democratisation and ge-
neralisation of access to emerging technologies underpinned by a dynamic and fexible IT
infrastructure model and hyperconnectivity among the silos of information gathering until
now in the various ministerial departments.

Seen as a whole, the digitalisation of the General State Administration is a key lever for
decarbonising government’s footprint and contributing to the country’s core objectives
of forging a more resilient and climate-neutral economy by 2050.

11

02STRATEGIC BACKDROP

12 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Pillar 2. High-impact Projects within the Public Sector Digitalisation Thrust:

The purpose of this pillar is to develop specifc strategic initiatives for the digitalisation
of certain functional areas of the General State Administration considered enablers or
‘high impact’, most notable among which: health, justice and employment.

These function-specifc initiatives will also make use of the cross-cutting infrastructu-
re developed under the umbrella of Pillar No.1, such that the efforts in this line of ac-
tion will focus on the personalisation and alignment of services for the specifc groups
of citizens and businesses to which they are targeted.

Pillar 3. Digital Transformation and Modernisation of the Ministry of Territorial Policy
and Public Function and the Regional and Local Administrations:

The aim here, under the guidance of the Ministry of Territorial Policy and Public Func-
tion and the technical coordination area of the General Secretariat of Digital Adminis-
tration, is to modernise the regional and local administrations in a manner that is con-
sistent and coordinated with the cross-cutting investments made by the General State
Administration and in line with the investment consistency and impact criteria expec-
ted by the European Commission.

03
PILLAR 1:

DIGITAL TRANSFORMATION
OF THE GENERAL

STATE ADMINISTRATION

03PILLAR 1: DIGITAL TRANSFORMATION

14 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Pillar 1 encompasses nine measures that take a cross-cutting approach to the digital
transformation of the public sector. Starting with the development of tools for effcient
digital communication with citizens and businesses (citizen-oriented administration),

followed by the automation of processes and use of artifcial intelligence in public sector
management (smart process automation), the development of data-driven public policies in
order to boost transparency and also provide valuable information and knowledge, invest-
ment in the equipment needed for digital management and development of a public cloud and
liquid infrastructure policy and, lastly, reinforcement of cybersecurity capabilities across all
public administrations.

This pillar corresponds to the following specifc measures set down in the Digital Spain 2025
Agenda: cybersecurity capabilities (priority No.4); digital transformation of the public sector
(priority No.5) and data economy and artifcial intelligence (priority No.9).

3.1. CITIZEN-ORIENTED PUBLIC ADMINISTRATION

This subset of measures is aimed at enhancing the digital public services provided to Spain’s
citizens and businesses, improving their user-friendliness, utility, quality, accessibility, mobi-
lity, etc.

In this category it is worth highlighting the Government of Spain’s strong backing for the crea-
tion of a mobile applications and services factory designed to bring public services closer to
the country’s citizens.

An operating plan for the digitalisation of the services provided by the government delega-
tions and sub-delegations (which coordinate the central administration’s decentralised servi-
ces throughout Spanish national territory) will also be rolled out. That plan features a range of
tools for the provision of citizen-related services. The so-called one-stop service desk is a very
important component of the General State Administration’s work on the ground, thus giving it a
role to play in the effort to combat depopulation.

Within this line of initiative, organisational and technological support will be put in place to
enable delivery of the following objectives:

To facilitate access to the digital public services by developing a citizen service model
that is personalised, proactive and omni-channel and also paves the way for increasing
the variety of channels (virtual assistants, social media, mail, etc.) and value-added
services offered through each.

03PILLAR 1: DIGITAL TRANSFORMATION

15 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

To advance towards a citizen service model based on a continuous effort to actively
gather feedback about their experiences and needs. To that end, the idea is to create a
laboratory for citizen-government experience innovation (GobTechLab) to enhance the
experience of using the digital public services via service co-creation and innovation.

Secure authentication is a critical aspect of accessing digital services. Here it is worth
highlighting, on account of its importance, the mobile eID project being spearheaded
by the Ministry of Internal Affairs, which is set to transform the citizen-government
relationship by permitting more user-friendly, agile and secure access, authentication
and information processing.

To tackle, on a priority basis, the need to improve the most in-demand services that
are both less readily digitalisable and more important for the development of the
General State Administration’s public policies. The idea is to leverage the GobTechLab
as the vehicle for analysing and redesigning the digital services.

To digitalise the processes for interacting with businesses by developing more effcient
technological tools and applications (e-procurement and e-invoicing, digital aid and
scholarship applications, etc.).

To deliver the above objectives, the following measures will be rolled out:

MEASURE 1. App Factory (app development platform)

The purpose of this measure is to boost the development of high-quality mobile apps for
the key public services provided to citizens, creating around the administration a commu-
nity of open-source developers to help provide citizens with a marketplace of government
apps.

Those apps need to facilitate citizen access to the public administration and a smoother
and more direct relationship, while maximising the volume of information collected as a
result for the development of more personalised services and the distribution of alerts
and notices, thereby establishing new and more proactive engagement channels.

The specific target is for at least 50% of all digital public services to be accessible from
mobile handsets by the end of 2025.

03PILLAR 1: DIGITAL TRANSFORMATION

16 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

MEASURE 2. Enhancing the citizen user experience

The goal sought with this measure is to establish a model for citizen service that is personali-
sed, proactive and omni-channel by articulating a single access point for both obtaining infor-
mation and for carrying out the administrative tasks required in the course of the citizen-go-
vernment relationship.

One of the key lines of initiative will be the implementation of smart virtual assistants, or chat-
bots, for the highest-impact use cases, such as: appointment-making; fee payment; identifca-
tion and registration.

Other important initiatives in this area include the formulation of policies designed to organi-
se and simplify the General State Administration’s presence on the internet and in the social
media around a general access point, thus avoiding the scattering of information or a lack of
uniformity, while also reducing barriers to making enquiries and using services, albeit safe-
guarding at all times the functional independence of certain public bodies in accordance with
that stipulated in applicable Spanish and international legislation.

Lastly, the new channels will have to be ‘marketed’ properly to encourage their use and ensure
citizens get the most from them.

03PILLAR 1: DIGITAL TRANSFORMATION

17 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

 MEASURE 3. GobTechLab (citizen-government experience innovation
laboratory)

The end goal of this measure is to launch a laboratory for citizen-government experience inno-
vation in a bid to enhance the experience of using the digital public services by tapping citizen
participation, co-creation and innovation in public services.

The idea is also to create an open forum for collaboration in which to experiment with public
services together with citizens and businesses, gathering their feedback and suggestions, etc.
The key areas of application will be the emerging disruptive technologies such as artifcial in-
telligence, data analytics and blockchain.

Another aim is to create personalised and innovative public services that ft well with initiati-
ves at the European level, participating with other EU member states in projects such as the
European Blockchain Services Infrastructure (EBSI, a blockchain that will permit the secure
provision of public services all across the European Union) and others related with big data and
artifcial intelligence.

Lastly, by means of a start-up incubator, GobTechLab will strive to become a hotbed for solu-
tions for the challenges intrinsic to government modernisation.

MEASURE 4. New digital identity model

Here the challenge is to create a simpler and more effective means for citizens to identify them-
selves before the authorities.

The objective of this measure is two-fold: frstly, to develop systems and services to allow the
secure digital authentication of citizens and businesses 100% remotely using imaging and bio-
metric technology, for example; and, secondly, to develop new simple, secure and user-friendly
citizen identifcation and signature systems, framed by applicable legislation.

The Plan also contemplates upgrading the existing mechanisms (electronic certifcates and
passkeys) to align them with the European context and facilitate their reuse and interoperabili-
ty across all the Spanish public administrations. Here it is worth highlighting, on account of its
importance, the mobile eID project being spearheaded by the Ministry of Internal Affairs, which
is set to transform the citizen-government relationship by permitting more user-friendly, agile
and secure access, authentication and information processing.

03PILLAR 1: DIGITAL TRANSFORMATION

18 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

3.2. SMART PROCESS AUTOMATION

This subset of measures aims to improve the quality, quantity and efficiency of the General
State Administration’s bureaucracy management services and processes by leveraging smart
automation technologies such as robotisation and artifcial intelligence.

To complement that effort, tools will be developed to digitalise the key processes in which
Spain’s citizens and businesses engage with their government.

More details are provided on the corresponding measure below:

MEASURE 5. Smart automation service

The premise underpinning this measure is to champion a common General State Administra-
tion smart automation service to facilitate the adoption of these technologies by the various
ministerial departments.

To that end, the idea is to design and implement a ‘corporate’ platform that permits the
automation of the administrative steps and tasks carried out by the various ministerial
departments, layering in reusable data, document, image, video, audio, etc. processing
technology underpinned by robotization and artificial intelligence.

That platform will then support the entire General State Administration, reducing task
processing times and delivering development and operating cost savings.

In parallel, the plan is to create a common administrative task processing platform to reduce
procedural management times and render service provision more effcient.

That platform will be integrated with the catalogue of digital administration services
(Exhibit I) and may also feature artifcial intelligence capabilities for performing highly
complex tasks, such as identifying patterns of fraud and smart information and regulation
searches, etc.

It is worth singling out two unique initiatives under the umbrella of this platform:

eProcurement: Public procurement is a key engine of the Spanish economy. The Plan
contemplates the development of solutions for digitalising the processing of procure-
ment

03PILLAR 1: DIGITAL TRANSFORMATION

19 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Funding and grants: The idea is to develop a specifc solution for managing funding
and grants which, among other features, will enable the simple confguration of the
eligibility and approval processes, while improving fraud prevention thanks to artifcial
intelligence.

3.3. TRANSPARENCY AND DATA-BASED POLICIES

The aim of this subset of measures is to enable the efficient and transparent management of
open data by citizens and businesses and the development of data-driven public services.

On the basis of the open data work completed under the scope of the APORTA initiative develo-
ped by RED.ES, the idea is to develop a secure and transparent data management model that
enables free and easy access to public and private information to facilitate the development of
value-adding, citizen-centric digital services, the easy exchange of information between busi-
nesses and government, the development of new business models by companies and the as-
sessment of public policies.

In that sense, this measure will make a substantial contribution to the development of a data
economy and artifcial intelligence in Spain (strategic priority #9 of the Digital Spain 2025
Agenda).

The model will be based on the guidelines set by the Data Office, which falls under the State
Secretariat for Digitalisation and Artificial Intelligence (SEDIA for its acronym in Spanish),
notwithstanding the powers and duties attributed to the national statistics offce, the INE, under
Spanish and European legislation, and the recommendations issued by Spain’s data protection
agency, the AEPD for its acronym in Spanish.

This measure includes the development of the organisational and technological support neces-
sary to enable delivery of the following objectives:

Availability of quality, secure data that complies with data protection regulations and
fosters transparency.

Stimulation of innovation and experimentation in data usage by government by develo-
ping a framework for the implementation of data sharing and transfer models.

Promotion and facilitation of accessible data warehouses that pave the way for the
creation of new value-added services based on public sector and, potentially, private
sector, data by building a cross-cutting platform for the sharing of data between busi-
ness and government and across the various levels of government.

03PILLAR 1: DIGITAL TRANSFORMATION

20 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

More details are provided on the corresponding measure below:

MEASURE 6. Transparent management and exchange of data

This measure will drive and advance the concept of reusing public sector data by citizens and
businesses, boosting the transparency of the General State Administration to put it at the cu-
tting edge worldwide. It will also foster the development of value-added services for citizens
and businesses (G2B), with a particularly big impact on SMEs, and will facilitate interoperability
in that regard (B2G).

IT security regulations will be taken into consideration from the data model and service design
phase right through to their commissioning, particularly data protection laws, in particular the
reports and guidelines issued by the AEPD.

Among other initiatives, a major end-to-end General State Administration data warehouse will
be developed with public and, possibly, external information so as to put an end to the silos of
information and knowledge built up in the various ministerial departments.

Again, this development effort will be framed by the guidelines set by the Data Office of the
State Secretariat for Digitalisation and Artificial Intelligence.

3.4. LIQUID DIGITAL INFRASTRUCTURE

The purpose of this subset of measures is to give the General State Administration the
technology infrastructure and flexibility needed to modernise, duly adapted for environmental
sustainability criteria so as to reduce its environmental footprint. This measure also contribu-
tes to the transition towards a data economy and the use of artifcial intelligence by government
(strategic priority No.9 of the Digital Spain 2025 Agenda).

This investment area includes the development of the organisational and technological support
necessary to enable delivery of the following objectives:

Improving public employee productivity by implementing a 21st century workstation
in the public administration, articulated around mobility and the use of collaborative
tools (factoring in the legislation passed to this end).

Implementation of next-generation infrastructure as a service, by means of a common
technology infrastructure service, managed centrally for use on a shared basis.

03PILLAR 1: DIGITAL TRANSFORMATION

21 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Implementation of digitalisation measures in public buildings in order to contribute to
delivery of the related energy effciency targets.

More details are provided on the corresponding measure below:

MEASURE 7. Cloud infrastructure service

This measure covers the provision of redundant hosting infrastructure for the data proces-
sing centres of the various ministerial departments. Here the idea is to transform the General
State Administration’s data processing centres, driving their consolidation over internal centres
(private cloud), with services from external suppliers (public cloud) as warranted.

To that end, the plan is to reinforce the hybrid cloud solution, NubeSARA, enabling the provi-
sion of a range of solutions as a service. In parallel, a facilitating cloud policy will be formula-
ted to reinforce effciency while guaranteeing data integrity, security and control at all times.

Lastly, and in collaboration with the State Secretariat for Telecommunications and Digital In-
frastructure, a number of efforts will be made to increase Spain’s participation in cloud infras-
tructure initiatives at the European level.

MEASURE 8. Smart Workstation

The COVID-19 crisis has highlighted the need for collaborative and mobility solutions for pu-
blic employee working arrangements. Against that backdrop, it is essential to embark on a
transformational project for the introduction of next-generation working arrangements related
with both the technology itself and the provision of digital and change management skillsets to
public employees.

The components of the transformation pursued with this measure are related with the techno-
logical infrastructure and solutions needed to enable remote working. More specifcally:

The provision of productivity management tools to public employees to enable them
to work collaboratively, leveraging the administration’s burgeoning automation and ar-
tifcial intelligence capabilities.

The provision of the devices appropriate for each position and employee.

Next-generation connectivity infrastructure and solutions.

03PILLAR 1: DIGITAL TRANSFORMATION

22 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

3.5. CYBERSECURITY

This initiative seeks to guarantee the security of the infrastructure, communications and digi-
tal services provided by the public administration, in keeping with the National Cybersecurity
Strategy and strategic priority No.4 of the Digital Spain 2025 Agenda. Network security deter-
mines the level of protection of each of its components. Against that backdrop, it is critical to
develop an end-to-end cybersecurity strategy for all the public administrations.

This line of investment includes the development of the organisational and technological su-
pport necessary to better protect the General State Administration and enhance its prevention,
detection and response capabilities in the event of incidents or attacks, ultimately reinforcing
the Cybersecurity Operations Centre. That centre will be endowed with a national cybersecurity
oversight system that will allow, among other functionality, the monitoring of key cybersecurity
indicators by means of a dashboard. It will also unlock synergies by cooperating with other Eu-
ropean cybersecurity bodies.

MEASURE 9. Cybersecurity Operations Centre

This measure consists of building a Cybersecurity Operations Centre for the entire General
State Administration and its apparatus whose mission will be to protect against cybersecurity
threats. The goal is to reinforce the ability to prevent and react to security incidents and increa-
se the ability to track and detect cybersecurity threats in a more effcient, centralised manner,
an effort destined to translate into signifcant money, work and time savings.

The Centre will help tighten security at all of the public entities and facilitate delivery of the
National Security Framework by managing of those entities’ security in a centralised manner.

This measure and the associated investments refect the European Union’s stance on cyberse-
curity as an essential aspect of digital transformation, as set down in Communication from the
Commission (COM (2020) 605 fnal) on the EU Security Union Strategy, which calls for the EU to
make sure its cybersecurity capabilities keep pace with reality. The initiative is, therefore, fra-
med by legislative measures (e.g. the NIS Directive, cybersecurity regulations, etc.), as well as
operational measures designed to equip the administration with enhanced prevention, detec-
tion and response capabilities. It is also specifcally aligned with the Digital Europe Program-
me, whose chapter on cybersecurity calls for the creation, interconnection and reinforcement
of national and regional Security Operations Centres.

04
PILLAR 2:

HIGH-IMPACT
PROJECTS WITHIN

THE PUBLIC SECTOR
DIGITALISATION THRUST

04PILLAR 2: HIGH IMPACT PROJECTS

24 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Pillar 2 encompasses a universe of projects considered high impact or enablers of the
digital transformation of the central services provided by the General State
Administration. The aim is to automate processes, use artifcial intelligence tools for pu-

blic policy purposes and provide effcient service levels tailored for each target audience (citi-
zens, businesses and their employees and public employees) and functional context, leveraging
the common services and infrastructures contemplated under Pillar No.1.

This pillar comprises fve lines of transformation for the government service areas of greatest
impact, including health; justice; employment; inclusion, social security & migration, as well as
a Consular Digitalisation Plan. It also includes a line that encompasses the key areas of agri-
culture, defence and other sectors.

Each of the strategic lines of initiative contemplated under the scope of this pillar will be exe-
cuted by the competent ministry, albeit coordinated and overseen by the General Secretariat
of Digital Administration, framed by the digital government governance model described in
section 8 below.

Next is a description of the lines of initiative and the most important projects in each.

MEASURE 10. Digital transformation in public health

Here the goal is to reinforce the national health service’s systems by means of interoperable
systems for managing the information processed by the various regional governments in or-
der to raise service standards, use artificial intelligence to analyse data and prepare for heal-
th emergencies. To that end, the plan is to work on three core fronts:

Improved interoperability: The national health service necessarily has to cooperate
with the regional authorities and national bodies tasked with the provision of service,
the mutual societies that manage coverage for state civil servants, the armed forces
and justice administration staff, and the Ministry of Health, which is tasked with coor-
dination. Interoperability is, therefore, a top priority for facilitating collaboration, re-
quiring organisational, technical and semantic coordination mechanisms. This line of
action will tackle a number of initiatives, notable among which the implementation of
collaboration tools, inoculation record-keeping, development of e-prescription capabi-
lities and standardisation/management of healthcare system services.

New service development: Here the objective is to develop new digital services and
enable all of the healthcare related rights contemplated in the legislative reform pac-
kage introduced by Law 39/2015. To that end, the idea is to drive evolution of the Mi-
nistry of Health’s service portfolio and set up new digital channels by means of app
development.

04PILLAR 2: HIGH IMPACT PROJECTS

25 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Enhanced management: Every bit as important as providing citizens and businesses
with good digital services is to be able to rely on management tools that make engage-
ment with the health services more user-friendly and, particularly, expedient. A num-
ber of initiatives will therefore be targeted at tackling the digital management

MEASURE 11. Digital transformation in the justice administration

Digital transformation is a critical lever for shaping a friendlier, nimbler and more effective
justice administration. To that end, the Ministry of Justice has drawn up the 2030 Justice Plan
under which the following initiatives and projects will be carried out:

Improving digital services for citizens, businesses and other justice stakeholders.
This project aims to transform and enhance the experience of citizens and justice sys-
tem players in dealing with the justice administration by building a suite of inclusive,
personalised, proactive and high-quality digital services.

A sustainable electronic judicial record such that the various public administrations
with justice competencies can advance towards a sustainable judicial management mo-
del, aligning resources with requirements and ensuring a technology-rich, agile inter-
connected and ecological digital justice service that does not hinder access to the jus-
tice system for the purpose of delivering Sustainable Development Goal No.16 “Peace,
justice and strong institutions”.

Facilitating digital immediacy, digital certification and remote work: Enabling the pro-
vision of remote services by the justice administration, including digital immediacy, the
remote provision of public document certifcation services for notaries and counsel and
reinforcement of effective remote working arrangements.

Artificial intelligence and data-driven justice administration: by developing a number
of different use cases (e.g.: classifcation of documentation, use of information, trans-
lation, etc.) for speeding up and automating the handling of legal affairs without under-
mining data protection and cybersecurity needs.

Modernisation of systems, networks and work tools and fostering of interoperability
and cybersecurity mechanisms within that infrastructure across the Ministry of Justi-
ce and the justice administration.

04PILLAR 2: HIGH IMPACT PROJECTS

26 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

MEASURE 12. Digital transformation in employment support

The goal of this initiative is to improve the public services offered to Spain’s citizens and busi-
nesses in all areas related with employment via their holistic transformation. To that end, the
following projects will be carried out:

Unemployment benefits and activation policies: Improving the IT systems that support
the jobless benefts system and the systems that support the activation policies, such
as employability training, placement services, the provision of information and counse-
lling to job-seekers and businesses, the management of incentives for job creation and
training support resources.

Digital public employment services: Digitalisation of all the public services provided
to citizens and businesses aimed at delivering administrative effciency and citizen
satisfaction.

Under the umbrella of this project, the idea is to develop mobile apps, aligned with the
App Factory project, in order to make the above services more amenable, user-friendly
and personalised. This line of initiative also contemplates smart process automation in
order to render procedures more effcient.

Data analysis and management: Development of services to deliver more effcient
and targeted data management in the employment feld, facilitate better decision-
making and generate information that is more valuable for society.

Anti-fraud effort: Tightening the anti-fraud systems by leveraging the functions affor-
ded by artifcial intelligence and data analysis so as to better - and automatically - de-
tect irregular or fraudulent employment situations.

MEASURE 13. Digital transformation in inclusion, social security and mi-
gration

This initiative aims to modernise and upgrade the quality of the public services provided by the
Ministry of Inclusion, Social Security and Migration to make them more user-friendly, useful
and accessible, also enabling new channels and services better suited to businesses’ needs.

Progress will be made on developing the model for governing the Ministry’s data, aligned with
the rest of the universe of measures related with data governance, with the goal of developing
a national model focused on the development of new policies in the areas of inclusion, social
security and migration, as well new personalised and proactive services for Spain’s citizens and
businesses.

04PILLAR 2: HIGH IMPACT PROJECTS

27 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

The Ministry has set itself the target of automating and upgrading the systems that support its
service provision and duty fulflment processes, particularly those related with social security
affliation, revenue collection and contributions, using common public administration services
and tools as much as possible.

MEASURE 14. Consulate Digitalisation Plan

This initiative aims to facilitate and boost access to the digital services offered by the Spanish
public administration by Spaniards living abroad and foreign citizens living in Spain, particu-
larly with respect to the other European Union member states.

Here, on account of its particular importance, the rollout and management of the changes will
be key aspects to consider, requiring a support service for the entire Spanish consular network
abroad.

MEASURE 15. Digital transformation in other areas of the General State Ad-
ministration

In addition to the fve high-impact projects described above, the Plan contemplates working on
digital transformation in other areas of importance such as security, agriculture, consumption
and the care economy.

a) Security. On the security front, the Plan’s goal is to reinforce the public bodies’ service provi-
sion capabilities. To that end, a number of initiatives are being planned to create citizen-orien-
ted digital public services, interoperable and accessible information systems and solid infras-
tructures to enable Spain to tackle any future catastrophes or pandemics from a position of
strength. Those initiatives notably include:

Rollout and upgrade of networks:

Upgrade of communication infrastructure.

Development of digital public services.

Upgrade of IT systems.

04PILLAR 2: HIGH IMPACT PROJECTS

28 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Complementing the above measures, and common to all of the investments contemplated un-
der this chapter, work will be done to make the digital identifcation and signature systems
available to citizens more user-friendly, by bringing the eID concept to the next level, including
the development of a mobile handset eID app.

The above investments are also designed to enhance prevention efforts vis-a-vis future emer-
gencies, particularly those related with national security. To that end, the plan is to carry out a
number of initiatives in the defence and intelligence areas in order to boost anticipation capa-
bilities by using artifcial intelligence, cryptography and data analytics technology and next-ge-
neration infrastructures, whose operability will be boosted.

b) Agriculture. Here the goal is to boost the competitiveness of agriculture by means of systems
that enable the rollout of digital public services, linked essentially to the Common Agriculture
Policy, and automation of internal management. Among other things, the plan is to develop an
information system for agricultural holdings that permits the Ministry of Agriculture, Fishing
and Food to manage all of its farming and breeding policies, while simplifying the relationship
between farmers/breeders and the government and enabling the former to use all of the in-
formation about their holdings gleaned from the system for business management purposes.

c) Consumption. This section relates to measures designed to enhance the public services pro-
vided by the Ministry of Consumption through its e-offce service and to publicise their existen-
ce to encourage greater usage by consumers.

Complementing those measures, from an internal perspective, the plan is to work on digitali-
sing and upgrading the IT systems supporting consumption, consumer protection and gaming
and to automate the procedures for ruling on consumer claims in order to speed up consumer
protection processes.

Lastly, this initiative will modernise the instruments for analysing the products that could harm
consumers, speeding up recall when required.

d) Care economy. This line of initiative relates to measures designed to facilitate interopera-
bility in the area of care-giving, along with technological tools and best practices, in order to
harmonise the provision of social services. These measures primarily fall under the purview of
the regional and local governments.

05
PILLAR 3:

DIGITAL TRANSFORMATION AND
MODERNISATION OF THE MINISTRY

OF TERRITORIAL POLICY AND PUBLIC
FUNCTION AND THE REGIONAL AND

LOCAL ADMINISTRATIONS

05PILLAR 3: DIGITAL TRANSFORMATION AND MODERNISATION
 OF THE MINISTRY OF TERRITORIAL POLICY AND
 PUBLIC FUNCTIO AND THE REGIONAL AND LOCAL
 ADMINISTRATIONS

30 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Digital transformation must trickle down to all levels of government. The overriding pur-
pose of this pillar is, against that backdrop, to ensure that the new digital public services
are nationwide in reach, under the leadership of the Ministry of Territorial Policy and

Public Function, by leveraging the modernisation of the General State Administration’s central
services (registers, civil servant management, other ministerial services) and providing the
regional and local governments with support with their transformation.

Indeed, depending on their capacity and usage, some of the cross-cutting projects may also be
leveraged to provide services to the regional and local governments. Demand will be managed
based on parameters set by the General Secretariat of Digital Administration and the eligibility
criteria established by the Ministry of Territorial Policy and Public Function.

MEASURE 16. Digital transformation and modernisation of the Ministry
of Territorial Policy and Public Function

The digital transformation of the public administration contemplated in the Digital Spain 2025
Agenda calls for the transition to reach all levels of government through investments at the
national, regional and local levels.

At the Ministry level, this measure will materialise in modernisation projects that will enhance
administrative processes and procedures and the digital competencies and resources available
in order to improve citizen service standards and contribute actively to the success of the public
policies aimed at bringing about major transformation in Spain (digital transformation, green
transformation, social cohesion and territorial cohesion).

MEASURE 17. Digital transformation of the regional and local
administrations

The support for the regional and local governments will be articulated around the provision
of fnancial support for the execution of projects related with digital transformation (process
automation, digital public services, etc.), open government, the implementation of teleworking
and innovation in services and technology.

The Ministry of Territorial Policy and Public Function will determine the general and
specifc terms for qualifying for that fnancial support, including a manual containing technical
guidance and specifcations so that the projects fnanced are carried out in a manner consistent
and coordinated with the General State Administration thrust and in line with the investment

05PILLAR 3: DIGITAL TRANSFORMATION AND MODERNISATION
 OF THE MINISTRY OF TERRITORIAL POLICY AND
 PUBLIC FUNCTIO AND THE REGIONAL AND LOCAL
 ADMINISTRATIONS

31 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

consistency and impact criteria expected by the European Commission. Specifcally, eligible
projects must present the following characteristics:

Alignment with the objectives and initiatives of the Digital Spain 2025 Agenda, the
Recovery, Transformation and Resilience Plan and this Plan for the Digitalisation of
Spain’s Public Administration. That alignment is essential to obtaining the desired re-
sults: the various projects must complement each other so that the investments made
have a multiplier effect.

Alignment with the framework for action included in the institutional cooperation
programme to be defned by the Ministry of Territorial Policy and Public Function in
collaboration with the rest of the public administrations.

Reuse. It is essential to ensure the reuse of the digital services and solutions created
in order to maximise the return on the related investments and democratise access to
technology all across the nation. Indeed, depending on their capacity and usage, some
of the cross-cutting projects may also be leveraged to provide services to the regional
and local governments. Demand will be managed based on parameters set by the Ge-
neral Secretariat of Digital Administration and the eligibility criteria established by the
Ministry of Territorial Policy and Public Function.

06

STRATEGIC
OBJECTIVES

06STRATEGIC OBJECTIVES

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

This section presents the main planning objectives that will be mapped out over time for
each of the strategic lines of initiative contemplated in the Digital Spain 2025 Agenda and
the Recovery, Transformation and Resilience Plan. For each indicator, the key milestones

are shown. Nevertheless, each project may have its own battery of indicators depending on its
specifc characteristics.

Pillar 1. Digital Transformation of the General State Administration

33

06STRATEGIC OBJECTIVES

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

 Pillar 2. High-impact Projects within the Public Sector Digitalisation Thrust (*)

(*) For Pillar 2 an initial list of indicators is presented that will be broken out in more detail in subsequent implementing documents.

Pillar 3. Digital Transformation and Modernisation of the Ministry
of Territorial Policy and Public Function and the Regional and Local
Administrations (**)

(**) For Pillar 3 an initial list of indicators is presented that will be broken out in more detail in subsequent implementing documents

34

07
BUDGET

07BUDGET

36 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

B elow is the breakdown of the budget allocated to the Plan for the Digitalisation of Spain’s
Public Administration

08
GOVERNANCE

08GOVERNANCE

38 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Delivery of the targets specific to the Plan for the Digitalisation of Spain’s Public Adminis-
tration, framed by the Government of Spain’s Resilience, Transformation and Recovery
Plan, requires a governance model capable of combining the efforts of each administra-

tion and public authority in a coordinated and collaborative manner in order to achieve the best
possible results for citizens, businesses and public employees alike.

That governance model in itself constitutes an area of public sector reform, as it strives to multi-
ply the effciency and effectiveness of the actions taken on the digital front at the various levels of
government - state, regional and local -, speed up decision-making and foster the generation of
synergies and inter-governmental collaboration, while guaranteeing the sustainability over time
of the major investments planned for the coming years.

8.1. ORGANISATIONAL MODEL

Within the General State Administration, management of information and communication
technology (ICT) matters is spread out among a number of different bodies and ministerial
departments, more specifcally their dedicated ICT units. Nevertheless, a growing number of
functions and services are being provided centrally in a bid to lower costs and rationalise their
management. Specifcally, the General Secretariat for Digital Administration (the SGAD for its
acronym in Spanish), has a leading role to play as the body tasked with championing the ra-
tionalisation of ICT technology usage across the General State Administration and its public
bodies.

The use of common tools and systems also facilitates the mobility of public employees between
different roles, shortening transition and change management lead times in each position. This
is particularly important in areas of the administration in which mobility is high.

Moreover, the decentralisation of ICT managerial powers impedes generation of an end-to-end
vision of the public administration’s current digitalisation footprint in general and the extent of
compliance with Laws 39/2015 and 40/2015 in particular.

TRANSFORMATION OF THE SGAD

To tackle the digital transformation process optimally, the necessary regulatory and organisa-
tional reforms will be carried out to endow the SGAD with the capabilities and fexibility needed
to see the strategic and operational planning of the various projects to fruition as planned, fra-
med by agility, effciency and legal certainty, while guaranteeing direct and indirect use of the
funds received and subsequent evaluation thereof.

08GOVERNANCE

39 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

ENGAGEMENT WITH THE ICT UNITS

To ensure that the initiatives contemplated under the Plan for the Digitalisation of Spain’s Public
Administration are as cross-cutting as possible and make the best use of the available funds, the
aim is to establish a ‘federal model’, in which the ICT units continue to report to the corresponding
ministries but also report, by adding a functional reporting line, in respect of the cross-cutting digital
services, to the SGAD such that the latter can defne and implement ‘corporate’ ICT guidelines and
controls to ensure the effciency, effectiveness and reuse of the digital solutions and infrastructures,
while leveraging their potential for contributing to the country’s green transition objectives and ma-
king sure their environmental impact is minimised.

That model will make it possible to make the SGAD the body responsible for monitoring, con-
trolling and coordinating the rollout of the Plan, thus creating a holistic vision of the effort to
modernise the General State Administration. Such a model will also make it easier to identify
best practices or tools that can be distributed or replicated for use by other ministries and/
or public administrations. Notwithstanding the foregoing, the model will be fne-tuned for the
needs and characteristics of each project:

Cross-cutting projects: The cross-cutting projects will be executed by the SGAD in
coordination with the ministerial ICT units for the purposes of managing the ministerial
departments’ demand, requirements and needs.

Enabling or high-impact projects: These projects will be executed by the ICT units that
support the corresponding high-impact area, in keeping with the technology guidelines
issued by the SGAD.

To complement that structure, the projects encompassed by the Plan for the Digitalisation of
the Public Administrations will be classifed in accordance with their strategic importance and
contribution to delivery of the Plan’s objectives, in accordance with the following matrix:

08GOVERNANCE

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

That project classifcation matrix will enable establishment of the level of intensity of
management, oversight and control of the projects included in the Plan for the Digitalisation of
the Public Administrations. Lastly, and by way of summary, the fgure below depicts the main
responsibilities corresponding to the SGAD, on the one hand, and the ministerial departments’
ICT units, on the other.

40

8.2. GOVERNING BODIES

Rollout of the Plan requires a governance model that can
guarantee efficient control, management, adjustment
and decision-making so that the targets set are met on a
timely basis and in line with the strategic model for digital
government in Spain.

That governance model will be structured into two levels.

Plan: The mission of this frst level is to oversee,
control and manage the strategic Pillars No.1 and
No.2 of the Plan for the Digitalisation of Spain’s Public
Administration (SGA and high-impact functions).

08GOVERNANCE

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Projects: Each project with have a specifc governance model as a function of its
characteristics. That model will be defned during the project selection process.

That governance model will be regulated by means of a ROYAL DECREE that will replace Royal
Decree 806/2014 on the organisation and facilitators of ICT in the General State Administration
and its public bodies.

Below is a description of the governance model for the Plan for the Digitalisation of Spain’s
Public Administration.

41

08GOVERNANCE

42 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

As such, the Management Committee for Government Digitalisation will be the body tasked
with strategic oversight of the Plan for the Digitalisation of the Public Administration and its
key projects, complementing the coordination effort with the ministerial departments’ IT units
and the regional governments. At the operating level, the Executive Committee for Government
Digitalisation, meanwhile, will play a key role in the interrelationship with all of the ICT units of
the competent ministerial departments.

09
LEGISLATIVE

REFORM

09LEGISLATIVE REFORM

44 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Rollout of the Plan for the Digitalisation of Spain’s Public Administration requires a series of
legislative developments:

9.1. GOVERNANCE MODEL REFORM

The purpose of this reform effort is to transpose into law the governance model devised for the
supervision, management and coordination of the Plan for the Digitalisation of the Public Ad-
ministration through the Management Committee for Government Digitalisation, the Executive
Committee for Government Digitalisation, the ministerial committees for government digita-
lisation and the SGAD, which are the bodies with competencies in digital government matters
and, ultimately, responsibility for the digitalisation and digital transition of the State Govern-
ment Administration.

9.2. INTER-GOVERNMENT COOPERATION REFORM

This purpose of this line of reform is to take the organisational, semantic and technical fra-
mework of interoperability between the public administrations and Spain’s citizens to a new
level, furthering the legislative reform initiated with Law 40/2015, on the public sector legal
regime.

The goal is to boost organisational interoperability, encompassing all of the elements
for cooperation, maintenance of the national inventories of government information
and support for common services and the reuse of technology infrastructure and pro-
ducts.

Evolution of semantic interoperability by publishing and applying new data models for
the exchange of information - horizontal and cross-sectoral - and data models related
with common infrastructure, services and tools.

Development of technical interoperability, aligning the technology standards for the
use of new technologies and digital services.

Implementation of such legislative reform will permit the update, almost a decade after its
launch, of the National Interoperability Framework approved via Royal Decree 4/2010, and
many of the implementing technical standards.

This area of legislative reform will enable the provision of the legal support needed to deploy
the various investments contemplated in this Plan, as well as other technology initiatives fnan-
ced from each administration’s operating expenses.

The legislative reform will be formulated in collaboration with the e-Government Committee
(CSAE for its acronym in Spanish).

09LEGISLATIVE REFORM

45 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

This work will also be conducted jointly through the taskforces set up with the Spanish business
association confederations, CEOE and CEPYME, in respect of aspects related with interoperabi-
lity in the feld of business..

9.3. GOVERNMENT CYBERSECURITY REFORM

Similarly, the National Security Framework, enacted by means of Royal Decree 3/2010, which
regulates the above framework in respect of e-government, has been in existence for nearly
10 years and needs updating for the new context.

The idea underpinning this area of legislative reform is to provide support for the measures in
the Digitalisation Plan related with cybersecurity, upgrading the Spanish public administra-
tions’ security policy (which covers all public sector entities), establishing the principles and
minimum requirements needed to provide due assurance with respect to the security of the
data processed and updating the technical security instructions so as to deliver the correct,
homogeneous and consistent implementation of security measures.

The updating of the National Security Framework needs to layer in the EU regulations desig-
ned to increase IT system cybersecurity, such as: Directive (EU) 2016/1148 of the European
Parliament and of the Council of 6 July 2016 concerning measures for a high common level of
security of network and information systems across the Union (transposed into Spanish law
via Royal Decree-Law 12/2018), which signals the need to take into account the National Secu-
rity Framework; and Regulation (EU) 2019/881 of the European Parliament and of the Council
of 17 April 2019 on ENISA (the European Union Agency for Cybersecurity) and on information
and communications technology cybersecurity certifcation and repealing Regulation (EU) No
526/2013 (Cybersecurity Act). On the national plane it is also necessary to consider Royal De-
cree-Law 14/2019, on urgent measures for reasons of public security in the areas of digital
government, public procurement and telecommunications.

The legislative reform will be formulated in collaboration with the e-Government Committee
(CSAE for its acronym in Spanish).

09LEGISLATIVE REFORM

46 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

9.4. REFORMS TO ENABLE THE TRANSFORMATION OF THE SGAD

As noted earlier, in order to duly support execution of the measures contemplated in this Plan
and to more generally tackle the digital transformation being pursued, legislative and organi-
sational reforms will be undertaken so as to provide the SGAD with the capabilities and fexibi-
lity it needs to ensure optimal use of the funds received.

1
EXHIBIT

EXHIBIT 01CATALOGUE OF DIGITAL PUBLIC SERVICES

48 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

The catalogue of digital public services aims to facilitate the implementation of Laws
39/2015 and 40/2015 which strive to bring about a scenario in which (i) electronic pro-
cessing should be the standard for public administration management with citizens and

at the inter-government level; and (ii) there is a need for common services, infrastructure and
other technological solutions responsive to the forecasts for burgeoning digital usage.

Those services need to be used by civil servants and the ICT units of the ministerial depart-
ments in order to tackle the digitalisation of the public services and administrative procedures.
Over the course of the Plan’s execution, the SGAD will upgrade those services, endowing them
with new functionality and capabilities, using the advanced digitalisation services described
throughout this document (virtual assistant platform for the general access gateway and cer-
tain call lines, etc.).

Those services are itemised below:

EXHIBIT 01CATALOGUE OF DIGITAL PUBLIC SERVICES

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025 49

EXHIBIT 01CATALOGUE OF DIGITAL PUBLIC SERVICES

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025 50

EXHIBIT 01CATALOGUE OF DIGITAL PUBLIC SERVICES

51 Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

In the course of executing the Plan, the SGAD will issue the resolutions needed to declare these
services cross-cutting digital public services.

These services are additional to those already included in the catalogue, which are at differing
stages of implementation:

The ministerial ICT units need to leverage all of these services and infrastructures in order
to carry out the projects contemplated under the Plan for the Digitalisation of Spain’s Public
Administration and gradually upgrade the services and applications already in existence.

2
EXHIBIT

EXHIBIT 02DIAGNOSIS OF THE CURRENT SITUATION

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

I n recent years a range of plans and strategies have been rolled out with the aim of accelerating
government digitalisation, setting out guiding principles, objectives and action plans to that
end, including milestones for the gradual implementation of digital government over a time-

frame running until 2020. That effort was framed by application of Laws 39/2015 and 40/2015.

SWOT analysis

Analysis of the current context has helped pinpoint certain characteristics that have been taken
into consideration for the purposes of this Plan for the Digitalisation of the Public Administra-
tion. Specifcally:

53

EXHIBIT 02DIAGNOSIS OF THE CURRENT SITUATION

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Actionable strategies

For each of the aspects analysed in the SWOT analysis, a series of actionable strategies was
then defned to Correct weaknesses, Address threats, Maintain strengths and Exploit oppor-
tunities (match and convert), as warranted, with the aim of designing a tactical and effective
Digitalisation Plan with clear-cut results for Spain’s citizens and businesses.

54

EXHIBIT 02DIAGNOSIS OF THE CURRENT SITUATION

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025 55

3
EXHIBIT

EXHIBIT 03RISKS AND OPPORTUNITIES

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025

Arisk or opportunity is any event or source of uncertainty that, if it were to materialise, would
have a negative or positive impact on one or more of the targets contained in the Plan for the
Digitalisation of Spain’s Public Administration and the related projects in terms of scope, ti-

ming, cost and/or quality.

Against that backdrop, it is vital to manage the Plan’s risks and opportunities in order to es-
tablish standard processes that increase the probability and impact of the opportunities and
reduce the probability and impact of the risks of any given project or initiative.

The SGAD, in its capacity as the competent authority for managing, monitoring and controlling
execution of the Plan, will keep an updated inventory of the risks implicit in the Plan and its
projects, which will be included within the Dashboard. Below is an inventory of the initial Plan
risks:

57

EXHIBIT 03RISKS AND OPPORTUNITIES

Plan for the Digitalisation of Spain’s Public Administration 2021 -2025 58

	COVER. Plan for the Digitalisation of Spain’s Public Administration: 2021-2025
	CONTENTS
	1. Introduction
	1.1. Summary of measures and investment projects

	2. Strategic Backdrop: Digital Spain 2025 agenda and the recovery, transformation, and resilience of the Spanish Economy Plan
	2.1. Framework and governing principles
	2.2. Strategic pillars

	3. Pillar 1: Digital Transformation of the General State Administration
	Measure 1. App Factory (app development platform)
	Measure 2. Enhancing the citizen user experience
	Measure 3. GobTechLab (citizen-government experience innovation laboratory)
	Measure 4. New digital identity model
	Measure 5. Smart automation service
	Measure 6. Transparent management and exchange of data
	Measure 7. Cloud infrastructure service
	Measure 8. Smart Workstation
	Measure 9. Cybersecurity Operations Centre

	4. Pillar 2: High-impact Projects within the Public Sector Digitalisation Thrust
	Measure 10. Digital transformation in public health
	Measure 11. Digital transformation in the justice administration
	Measure 12. Digital transformation in employment support
	Measure 13. Digital transformation in inclusion, social security and migration
	Measure 14. Consulate Digitalisation Plan
	Measure 15. Digital transformation in other areas of the General State Administration

	5. Pillar 3: Digital Transformation and Modernisation of the Ministry of Territorial Policy and Public Function and the Regional and Local Administrations
	Measure 16. Digital transformation and modernisation of the Ministry of
	Measure 17. Digital transformation of the regional and local administrations

	6. Strategic objectives
	7. Budget
	8. Governance
	9. Legislative reform
	EXHIBIT 1: Catalogue of digital public services
	EXHIBIT 2: Diagnosis of the current situation
	ANEXO 3: Riesgos y oportunidades

