

	TITLE: Information and Communication Technologies in the Public Administration. IRIA report 2014.

	Executive summary

	TÍTULO: Las Tecnologías de la Información y las Comunicaciones en la Administración Pública. Informe IRIA 2014. Resumen ejecutivo

	This is a publication of the Directorate General for Administrative Modernization, Procedures and Promotion of eGovernment

	Dirección General de Modernización Administrativa, Procedimientos e Impulso de la Administración Electrónica (DGMAPIAE)

	July, 2014

	Digital edition with Adobe Acrobat 5.0

	Available online at Portal de Administración Electrónica (PAe):

	http://administracionelectronica.gob.es/

	Published:

	© Ministry of Finance and Public Administration

	Technical Secretariat General

	Information, Documentation and Publications

	Unit Publications Centre

	Edita:

	© Ministerio de Hacienda y Administraciones Públicas

	Secretaría General Técnica

	Subdirección General de Información,

	Documentación y Publicaciones Centro de Publicaciones

	Publisher´s series: administración electrónica

	NIPO (Official Publication Identification Number): 630-14-182-4

	

	[image: C:\Users\jgonzalezb\Desktop\CONTROL DE CALIDAD\001 libros ELECTRONICOS\LIBROS_ELECTRONICOS_2014\2014306 IRIA Report 2014 ACCESIBLE EPUB\INICIO\Links\logo.jpg]

	

	

	

	

	

	

	

	

	

	Contents

	INTRODUCTION

	STATE ADMINISTRATION

	ICT EXPENDITURE

	IT EQUIPMENT

	OPERATING SYSTEMS

	ICT STAFF

	NETWORK ADMINISTRATION

	LOCAL GOVERNMENTS

	ICT EXPENDITURE

	IT EQUIPMENT

	OPEN-SOURCE SOFTWARE

	ICT STAFF

	NETWORK ADMINISTRATION

	E-GOVERNMENT

	
	

	INTRODUCTION

	

	In compliance with the clauses of Royal Decree 589/2005, of 20 May, the High Council of E-Government should, among other functions, ‘act as an Observatory of E-Government, understanding its evolution and situation and suggesting adequate corrective measures whenever necessary.’ In order to perform this task, the Council’s Standing Committee collects ‘information on the technology, human, economic and procurement resources in information technologies’ and publishes regular reports on the results of its surveys on the E-Government Portal (PAe, after name in Spanish).

	

	http://administracionelectronica.gob.es/pae_Home/pae_OBSAE/pae_Informes.html

	

	In line with this, a new IRIA Report is being issued, analysing the most significant indicators of the current situation and use of Information and communication technologies and systems in the Public Administration, as well as of the development of e-Government.

	

	The IRIA Report covers the General State Administration and local governments, being a thorough study for the General State Administration and a sample analysis for local governments, including information on provincial governments, island councils and townships with more than 500 inhabitants.

	
	

	STATE ADMINISTRATION

	ICT EXPENDITURE

	
	In 2013, €1,420 million were spent in the General State Administration in ICT, i.e. 2% less than in 2012.

	

	Telecommunications accounted for 24% of total expenditure, while the remaining 76% corresponded to IT.

	

	Breaking expenditure down by ministries, only three accounted for 30% total expenditure in telecommunications: Home Affairs (54%), Foreign Affairs and Cooperation (32%) and Development (32%).

	

	The share of IT expenditure in the total budget (Chapters 1, 2 and 6) was 3.83%, quite similar to that of 2012. The Ministries with the highest shares were Industry, Energy and Tourism, and Labour and Social Security (+10% for each).

	

	Breaking IT expenditure by items, we can see that hardware and software procurement went up, at the expense of IT services.

	

	Hardware accounted for 11%, considering both investment and equipment rental. The same share went for software, including the investment in system software and application packages but not custom applications. IT services took 45%, while staff expenses remained quite stable at 31%. Finally, consumables and miscellaneous expenditure (‘Others’) were estimated at 3% of the total expenditure in hardware, software and IT services.

	

	As to suppliers, IBM kept its leading position at 10% (28% in software). It was followed again by Indra, the main supplier of IT services (11% in this item). Hewlett-Packard and Fujitsu also kept their shares, the former being the leader in hardware supplies.

	

	The total investment in hardware in 2013 was €113 million. 56% of this went to devices; 25%, to PCs and 19%, to multi-user systems.

	

	Broken down by ministries, Home Affairs made a significant investment, reaching a share of 29% of the total investment. Together, this ministry, Labour and Social Security, and Finance and Public Administration accounted for 60%.

	

	Regarding software, the expenditure is as diversified as usual, with 27% in operating systems, 22% in information management systems and 14% in communications systems.

	

	Investment in IT services totalled €489 million in 2013, going down by 3% from 2012. While the Ministry of Education, Culture and Sports significantly raised investment in this item (over 50%), the Ministry of Defence reduced it (over 30%). Item distribution is similar to previous years. Application development and maintenance accounted for 47% total expenditure, while software and hardware support and maintenance hovered at 31%. The outsourcing budget – housing, hosting and user service, data transcription and digitisation – kept its 6% share. Finally, consulting services (organisation, technology, security) only accounted for 4% of the total expenditure in IT services, while training represented just 1%.

	

	Regarding expenditure structure by ministries, most of them – with the exception of Food, Agriculture and Environment, Defence, and Home Affairs – spent the largest share in application development and maintenance.

	

	The total expenditure on telecommunication services was €340 million, 9% less than in 2012.

	

	As in previous years, more than 50% of the total amount corresponded to the Ministry of Home Affairs, whose budget was, in absolute terms, slightly smaller than in 2012. The other ministry with a significant share (more than 10%) is Labour and Social Security.

	

	Broken down by type of services, these were landline phones (23%), data transmission (32%), mobile phones (7%) and others (37%). It was often quite difficult to break down costs by type of services, so they were usually considered under the service with the highest share.

	

	The leading supplier was Grupo Telefónica, with a market share of 83%, followed far behind by BT España, which increased its share to 8%. All the other suppliers held shares below 1%.

	
	

	ICT expenditure

	2013 In thousands of euros

	
		
				Ministry

				IT expenditure

				Telecommunication expenses

				Total

		

		
				Hardware

				Software

				IT services

				Staff

				Others

				

				Total

				%V

		

		
				Food, Agriculture and Environment

				4,579

				6,924

				19,132

				11,871

				919

				4,057

				47,481

				3%

		

		
				Foreign Affairs and Cooperation

				2,720

				3,883

				13,889

				4,337

				615

				11,980

				37,425

				3%

		

		
				Defence

				6,603

				8,262

				26,126

				62,672

				1,230

				25,060

				129,952

				9%

		

		
				Economy and Competitiveness

				13,255

				9,797

				37,081

				19,340

				1,804

				8,023

				89,299

				6%

		

		
				Education, Culture and Sports

				2,684

				1,546

				13,866

				6,807

				543

				3,006

				28,452

				2%

		

		
				Labour and Social Security

				18,702

				12,183

				134,881

				48,390

				4,973

				36,168

				255,297

				18%

		

		
				Development

				8,472

				6,832

				23,313

				8,058

				1,159

				23,253

				71,087

				5%

		

		
				Finance and Public Administration

				15,902

				47,958

				79,535

				84,453

				4,302

				28,312

				260,462

				18%

		

		
				Industry, Energy and Tourism

				3,836

				1,835

				23,448

				5,512

				874

				2,364

				37,869

				3%

		

		
				Home Affairs

				33,101

				11,744

				40,085

				66,200

				2,548

				182,043

				335,720

				24%

		

		
				Justice

				3,626

				2,670

				52,054

				6,320

				1,750

				9,868

				76,288

				5%

		

		
				Presidency

				1,061

				803

				2,904

				5,345

				143

				1,777

				12,032

				1%

		

		
				Health, Social Policy and Equality

				3,771

				2,941

				23,086

				4,016

				894

				4,156

				38,864

				3%

		

		
				Total

				118,314

				117,377

				489,399

				333,320

				21,753

				340,065

				1,420,228

				100%

		

	

	

	%V Vertical percentage

	IT EQUIPMENT

	As at 1 January 2014, the total number of equipments installed in the General State Administration was 492,129, with an average age of 5.2 years.

	

	The Ministry of Defence had 22% of the total equipment installed in the General State Administration. It was followed by the Ministry of Home Affairs, the Ministry of Finance and Public Administration, and the Ministry of Labour and Social Security.

	

	In terms of type of systems, almost 50% mainframe computers were to be found in the Ministry of Labour and Social Security and the Ministry of Home Affairs, while 53% servers corresponded to the Ministry of Labour and Social Security, the Ministry of Economy and Competitiveness, and the Ministry of Defence.

	

	Regarding personal computers, 86% were desktop computers, 11% were laptops and 3% were mobile terminals. 30% laptops were in the Ministry of Defence. As to the distribution of desktop computers, it was similar to that of PCs as a whole. Finally, the Ministry of Home Affairs had 27% mobile terminals.

	

	As to brands, 35% mainframe computers were from IBM; 27% were Sun and 20%, Fujitsu. The only equipment installed in 2013 was IBM (cf. Chart 3.11, Installed IT equipment). Servers were mostly supplied by Hewlett-Packard (44%), followed by Dell (12%) and IBM (8%). Hewlett-Packard was also the leading supplier of small systems (66%) and PCs (46%; 75% PCs installed in the General State Administration in 2013), Dell being the second largest PC supplier (14%).

	
	

	Installed IT equipment (evolution)

	Number of units

	
		
				

				01/01/2010

				01/01/2011

				01/01/2012

				01/01/2013

				01/01/2014

		

		
				Mainframe computers

				84

				80

				45

				45

				51

		

		
				Servers

				21,631

				23,104

				22,690

				22,766

				23,892

		

		
				Personal computers

				431,453

				452,126

				450,012

				450,178

				468,186

		

		
				Total

				453,168

				475,310

				472,747

				472,989

				492,129

		

	

	

		

	Equipment by ministries

	01/01/2014

	
		
				Ministry

				Mainframe computers

				Servers

				Personal computers

				Total

		

		
				Number

				%V

				Number

				%V

				Number

				%V

				Number

				%V

		

		
				Defence

				4

				8%

				3,310

				14%

				103,702

				22%

				107,016

				22%

		

		
				Home Affairs

				12

				24%

				1,696

				7%

				80,552

				17%

				82,260

				17%

		

		
				Finance and Public Administration

				9

				18%

				2,560

				11%

				72,680

				16%

				75,249

				15%

		

		
				Labour and Social Security

				12

				24%

				5,795

				24%

				59,763

				13%

				65,570

				13%

		

		
				Economy and Competitiveness

				3

				6%

				3,583

				15%

				45,814

				10%

				49,400

				10%

		

		
				Development

				6

				12%

				2,252

				9%

				30,930

				7%

				33,188

				7%

		

		
				Justice

				

				

				902

				4%

				18,816

				4%

				19,718

				4%

		

		
				Food, Agriculture and Environment

				5

				10%

				699

				3%

				14,892

				3%

				15,596

				3%

		

		
				Foreign Affairs and Cooperation

				

				

				860

				4%

				13,035

				3%

				13,895

				3%

		

		
				Education, Culture and Sports

				

				

				855

				4%

				9,734

				2%

				10,589

				2%

		

		
				Health, Social Policy and Equality

				

				

				571

				2%

				8,400

				2%

				8,971

				2%

		

		
				Industry, Energy and Tourism

				

				

				592

				2%

				6,464

				1%

				7,056

				1%

		

		
				Presidency

				

				

				217

				1%

				3,404

				1%

				3,621

				1%

		

		
				Total

				51

				100%

				23,892

				100%

				468,186

				100%

				492,129

				100%

		

	

	

	%V: Vertical percentage

	
	

	OPERATING SYSTEMS

	The only mainframe computer installed in 2013 ran a z/OS operating system. Likewise, 51% of the servers installed last year had Windows OS; 12% relied on virtualisation and 8% had Linux.

	

	The distribution of PCs per operating system is quite similar to that of 2012, 98% of them running Windows OS (67% Windows 7, 13% Windows 8 and 6% Windows XP).

		

	ICT STAFF

	The global number of employees performing ICT-related tasks in the General State Administration as at 1 January 2014 was 11,487. 94% of them were career civil servants, while the remaining 6% were contract staff. In this report, the number of ICT-related staff for the Ministry of Defence was significantly lower, since it only includes the staff performing tasks related with the general purpose network, in line with the guidelines for the rest of the report. 23% worked in the Ministry of Economy and Finance, followed by the Ministry of Defence (18%). Thus, the 8% fall in the global number comes to 4% when the Ministry of Defence is not taken into account.

	

	24% these employees worked in the Ministry of Finance and Public Administration; 21%, in the Ministry of Home Affairs and 19%, in the Ministry of Defence. All other ministries accounted for less than 15% individually.

	

	The ICT staff/total staff ratio was 2.09% globally, which means it was slightly lower than in 2012.

	

	ICT/total staff ratio

	01/01/2014

	
		
				Ministry

				ICT staff

				Total staff

				ICT/total staff ratio

		

		
				Finance and Public Administration

				2,756

				48,536

				5.68%

		

		
				Presidency

				173

				3,341

				5.18%

		

		
				Industry, Energy and Tourism

				170

				3,692

				4.60%

		

		
				Food, Agriculture and Environment

				429

				10,418

				4.12%

		

		
				Labour and Social Security

				1,663

				45,090

				3.69%

		

		
				Economy and Competitiveness

				689

				24,703

				2.79%

		

		
				Health, Social Policy and Equality

				142

				6,724

				2.11%

		

		
				Foreign Affairs and Cooperation

				158

				7,535

				2.10%

		

		
				Education, Culture and Sports

				241

				14,228

				1.69%

		

		
				Defence

				2,192

				145,717

				1.50%

		

		
				Home Affairs

				2,393

				182,594

				1.31%

		

		
				Development

				281

				30,437

				0.92%

		

		
				Justice

				200

				27,224

				0.73%

		

		
				Total

				11,487

				550,239

				2.09%

		

	

	

	NETWORK ADMINISTRATION

	Analysis of the indicators showing the use of ICTs in the General State Administration.

	

	As at 1 January 2014, there were 85 computers every 100 public servants in the General State Administration as a whole, a ratio 5% higher than in the previous edition of this report.

	

	In the case of administrative workers (excluding security forces, teachers and health professionals), the number was 171 computers every 100 public servants. This had to do with the fact that the equipment included computers in workers’ offices and training facilities, as well as laptops and mobile devices.

	

	

	90% personal computers were connected to the Intranet, a figure similar to that in the past report. As to PCs connected to the Internet, their percentage remained stable at 86%. In several ministries, almost every PC was connected to the Internet.

	

	The number of computers connected to the Internet every 100 public employees rose slightly to 73. As to the number of computers connected to the Intranet rose more sharply, 3 points, to 76 every 100 public employees.

	

	A new aspect analysed in this report is the distribution of mailboxes per ministry and the software used. The total number of mailboxes (both own use and lent to third parties), was 611,165. The Exchange technology was the most commonly used in all ministries.

	

	The total number of public servants who had an e-signature was 350,838, i.e. 64% of all workers. This number is 8% higher than the total for the previous two-year period. Most ministries saw increases in this item, with Industry, Energy and Tourism reaching 100%, and Finance and Public Administration being close to it (98%).

	

	For the analysis of telecommuting, only those employees working part- or full-time out of the office and accessing the information systems of the Public Administration were taken into account. This work arrangement is not really widespread in the General State Administration: only 4,663 workers, i.e. almost the same as in the past report and less than 1% of the total workforce.

	

	LOCAL GOVERNMENTS

	ICT EXPENDITURE

	The total ICT expenditure for local governments was €813 million, almost 5% less than in 2011. When discussing absolute figures, it must be borne in mind that this edition of the report includes the three Provincial Governments of the Basque Country (included only in part in 2011). Since their competencies are significantly different from those of other provincial governments, their expenditure was higher. As a result, the global absolute expenditure for provincial governments, councils and island authorities was 8% higher than in 2011. On the other hand, the total expenditure at the level of townships went down by almost 9%.

	

	23% expenditure (a little over €180 million) went to telecommunications; the remaining 77% was IT expenditure. Telecommunication services included voice and data transmission but no communication hardware, which was part of IT expenditure.

	

	As in past editions, stratified expenditure showed that small townships spent a larger share of their ICT budget on telecommunications than large townships or provincial governments.

	

	The indicator reflecting the ICT expenditure share in the total budget of local governments (Chapters 1, 2, 6) was 1.97%, a 0.13% increase over 2011. This slight increase can be associated to the shrinking of total budgets in all strata. This indicator performed irregularly at the various categories, without showing significant variation in any of them.

	

	The global ICT expenditure/population ratio was €13.53/inhabitant on average, 8% less than in the previous report. In fact, this indicator decreased in all strata. Variation between categories sharpened.

	

	In 2013, the total IT expenditure by local governments was €629 million, i.e. 2.8% less than in 2011. Investment in software went moderately up, while hardware expenditure decreased considerably. As to ICT staff, the shares remained stable, whereas IT service expenses rose significantly.

	

	Regarding the evolution of IT expenditure in the past few years, steady growth until 2007 was followed by a downward trend showing a 16% fall in the 2007-2013 period.

	

	The fall since 2011 could be observed in all township categories, although they were not as sharp as in the past report.

	

	ICT expenditure

	2013 In thousands of euros

	
		
				Local governments

				IT expenditure

				Telecommunication expenses

				Total

		

		
				Hardware

				Software

				IT services

				Staff

				Others

				

				

		

		
				Provincial governments, councils and island authorities

				16,571

				16,791

				79,663

				44,115

				3,391

				25,833

				186,364

		

		
				T
O
W
N
S
H
I
P
S

				> 500,000 inhabitants

				9,781

				13,633

				47,879

				56,975

				2,139

				16,659

				147,067

		

		
				100,000-500,000 inhabitants

				13,176

				11,280

				39,939

				54,271

				1,932

				29,228

				149,826

		

		
				30,000-100,000 inhabitants

				9,548

				7,493

				24,264

				41,672

				1,239

				32,356

				116,572

		

		
				10,000-30,000 inhabitants

				10,330

				7,173

				20,275

				35,739

				1,133

				30,464

				105,115

		

		
				5,000-10,000 inhabitants

				3,928

				2,244

				8,736

				10,532

				447

				16,908

				42,794

		

		
				2,000-5,000 inhabitants

				2,999

				2,223

				4,739

				10,521

				299

				16,817

				37,598

		

		
				1,000-2,000 inhabitants

				1,557

				489

				1,908

				2,710

				119

				9,075

				15,857

		

		
				500-1,000 inhabitants

				684

				490

				2,945

				1,413

				124

				6,299

				11,954

		

		
				Total

				68,574

				61,816

				230,349

				257,948

				10,822

				183,639

				813,148

		

	

	

	
	

	IT EQUIPMENT

	With regard to the availability of IT equipment by type and township categories, the global number of mainframe computers dropped, whereas the number of medium-scale systems rose. As to the number of servers and personal computers, it decreased slightly. The number of equipments went down in all township categories except for townships with 10,000 to 100,000 inhabitants.

	

	IT equipment

	01/01/2014

	
		
				Local governments

				Mainframe computers

				Medium-scale systems

				Servers

				Personal computers

		

		
				Provincial governments, councils and island authorities

				9

				85

				3,413

				43,443

		

		
				T
O
W
N
S
H
I
P
S

				> 500,000 inhabitants

				2

				19

				903

				40,290

		

		
				100,000-500,000 inhabitants

				3

				101

				2,492

				61,400

		

		
				30,000-100,000 inhabitants

				2

				58

				3,611

				63,340

		

		
				10,000-30,000 inhabitants

				

				40

				2,946

				57,337

		

		
				1,000-10,000 inhabitants

				

				125

				3,489

				59,438

		

		
				500-1,000 inhabitants

				

				

				545

				7,189

		

		
				Total

				17

				429

				17,399

				332,438

		

	

	
	

	Regarding access to broadband at the workplace, the figures were similar to those in the past edition of this report. About 94% to 97% workplaces in the three upper categories had access to broadband. In townships with 10,000 to 100,000 inhabitants, the percentage was about 90%, while for the two lowest categories it was about 55%. (Broadband: speed of at least 1,024KB/sec.)

	Percentage of workplaces with broadband access

	01/01/2014

	
		
				Local governments

				% workplaces with broadband access

		

		
				Provincial governments, councils and island authorities

				94

		

		
				T
O
W
N
S
H
I
P
S

				> 500,000 inhabitants

				97

		

		
				100,000-500,000 inhabitants

				97

		

		
				30,000-100,000 inhabitants

				90

		

		
				10,000-30,000 inhabitants

				89

		

		
				1,000-10,000 inhabitants

				56

		

		
				500-1,000 inhabitants

				55

		

	

	

		

	OPEN-SOURCE SOFTWARE

	The report analysed the percentage of use of open-source software in multi-user systems and PCs taking two elements into account: operating systems and installed applications.

	

	About 25% multi-user systems used open-source software in both applications and operating systems. The highest percentage in this respect corresponded to provincial governments. As to personal computers, this percentage went up to 41% for applications (up to 86% in larger townships) and down to 8% for operating systems.

	

	ICT STAFF

	The global number of employees doing ICT-related tasks in local governments, considering civil servants, contract staff and employees of public sector companies remained similar to the 2011 figure. In the case of provincial governments, councils and island authorities, the number rose by 10%, in part due to the inclusion of all Basque provincial governments. It also increased for townships with 30,000 to 500,000 inhabitants. The costs of state-owned corporation employees appeared under IT services rather than staff expenditure.

	

	The ICT staff/total staff ratio rose slightly by 0.07, going down in all township categories with less than 30,000 inhabitants and up in all other strata.

	

	ICT staff

	01/01/2014

	
		
				Local governments

				ICT staff

				ICT/total staff ratio

		

		
				Provincial governments, councils and island authorities

				1,952

				3.82%

		

		
				T
O
W
N
S
H
I
P
S

				> 500,000 inhabitants

				1,091

				2,01%

		

		
				100,000-500,000 inhabitants

				1,505

				1,71%

		

		
				30,000-100,000 inhabitants

				1,211

				1,46%

		

		
				10,000-30,000 inhabitants

				1,063

				1,05%

		

		
				1,000-10,000 inhabitants

				1,150

				1,10%

		

		
				500-1,000 inhabitants

				74

				0,77%

		

		
				Total

				8,046

				1.64%

		

	

	

	
	As to the number of personal computers every 100 public employees, it remained at 68, with increases in all the upper categories and slight falls for the two lowest categories, more sensitive to sample size.

	
	

	NETWORK ADMINISTRATION

	At the level of local government, 96% personal computers were connected to the Internet – 6% more than in 2011. All categories showed a positive evolution of this indicator.

	

	As for personal computers connected to the Intranet, their number was 2% higher than in 2011. This indicator performed positively in all categories except in townships with 10,000 to 30,000 inhabitants.

	

	A total 88,403 employees used an e-signature for the exercise of their functions. They accounted for 18% staff (+4%). Their number grew in all categories but in smaller townships, with a sharper increase in the upper levels.

	

	Finally, only 1.31% public employees, i.e. 6,429 globally, were reported to use telecommuting. The percentage continued to be very low both globally and per categories.

	
	

	E-GOVERNMENT

	Already in 2011, almost 100% townships with more than 10,000 inhabitants had their own web portals. The upward trend continued for small townships.

	

	All townships with more than 500,000 inhabitants and 80% townships with 100,000 to 500,000 had their own e-offices and e-registries.

	

	About 65% provincial governments, councils and island authorities were reported to offer administrative procedures that could be fully processed online. This meant significant progress over 2011. 100% large townships offered census registration online. Other services offered were payments of property tax and vehicle tax. The smaller the township, the lower degree of implementation of these services. However, figures showed progress in all categories.

	

	Finally, the number of centres with public Internet access every 10,000 inhabitants was 2.65, while the number of Internet access points every 10,000 inhabitants was 12.54.

cover.jpeg
rmation and Communication Technologies
in the Public Administration

IRIA Report 2014
EXECUTIVE SUMMARY

images_image.jpeg
GOBIERNO MINISTERIO
DEESPANA DE HACIENDA .
'Y ADMINISTRACIONES PUBLICAS

