

D3.6 Scenarios for governance models on short, medium and long-term 1

Submitted to the EC on 29/05/2015

COMPETITIVENESS AND INNOVATION FRAMEWORK PROGRAMME
ICT Policy Support Programme (ICT PSP)

Project acronym: e-SENS

Project full title: Electronic Simple European Networked Services

ICT PSP call identifier: CIP-ICT-PSP-2012-6

ICT PSP main theme identifier: CIP-ICT-PSP-2012-6-4.1 Basic Cross Sector Services

Grant agreement n°: 325211

D3.6 Scenarios for governance models on short, medium and long-term: MS
preferences on long term sustainability

Deliverable Id : D3.6

Deliverable Name : MS preferences on long term sustainability

Version : V1

Status : Final

Dissemination Level : Confidential

Due date of deliverable : M24

Actual submission date : M26

Work Package : WP3

Organisation name of lead partner for this deliverable : ICTU (NL), MINEZ (NL), BVA (DE)

Author(s):

Aleida Alcaide (MINHAP, ES), Roberto Zuffada (LISPA,
IT), Carmen Cirnu (ICI, RO), Monica Anghel (ICI, RO),
Xander van der Linde (ICTU, NL), Ernst Steigenga
(MINVENJ, NL), Mara Bubberman (MINEZ, NL),
Victoria Kalogirou (MAREG, GR), Antonis Stasis
(MAREG, GR), Çağatay Karabat (Tubitak, TR), Katrin
Weigend (BVA, DE)

Partner(s) contributing :
Freek van Krevel (MINEZ, NL), Jaak Tepandi (RISO,
EE)

D3.6 Scenarios for governance models on short, medium and long-term 2

Abstract:

This deliverable presents opinions of representatives in the CEF expert group on the necessity and preference
for a European IT governance structure in the long-term (beyond 2020; after the expiration of the CEF) for
building block DSIs like e-ID, e-Signatures, e-Delivery and e-Documents. Based on the results of the survey
recommendations for the organisation of a future IT governance structure in Europe are presented.

D3.6 Scenarios for governance models on short, medium and long-term 3

History

Version Date Changes made Modified by

0.1 04.05.2015 Initial draft Xander van der Linde,
Katrin Weigend, Mara
Bubberman

0.2 08.05.2015 Draft for first review Freek van Krevel, Katrin
Weigend, Ernst
Steigenga ,Mara
Bubberman

0.3 22.05.2015 Draft for second review Authors D3.6

1.0 29.05.2015 Document for submission WP1

This deliverable contains original unpublished work or work to which the author holds all rights except where
clearly indicated otherwise. Acknowledgement of previously published material and of the work of others has
been made through appropriate citation, quotation or both.

D3.6 Scenarios for governance models on short, medium and long-term 4

Table of contents

HISTORY ... 3

TABLE OF CONTENTS .. 4

LIST OF FIGURES ... 6

LIST OF TABLES ... 7

LIST OF ABBREVIATIONS AND GLOSSARY .. 8

EXECUTIVE SUMMARY .. 9

INTRODUCTION .. 11

1.1 SCOPE AND OBJECTIVE OF DELIVERABLE... 11

1.2 WP3 GENERAL OBJECTIVES AND VISION .. 11

1.3 METHODOLOGY OF WORK .. 11

1.4 RELATIONS TO INTERNAL E-SENS ENVIRONMENT .. 13

1.5 RELATIONS TO EXTERNAL E-SENS ENVIRONMENT ... 13

1.6 QUALITY MANAGEMENT ... 14

1.7 RISK MANAGEMENT ... 15

1.8 LEGAL ISSUES .. 15

1.9 STRUCTURE OF THE DOCUMENT .. 16

2. CROSS-BORDER & CROSS-DOMAIN GOVERNANCE: NEED, FUNCTIONS AND ROLES OF
STAKEHOLDER .. 17

2.1. MAINTENANCE AND GOVERNANCE NEEDS ... 17

2.2. THE ABILITY OF A COUNTRY TO VOICE A SINGLE COHERENT POSITION IN CROSS-BORDER/ CROSS-DOMAIN

EGOVERNMENT ASPECTS ... 22

2.3. EXCHANGING GOOD/BAD PRACTICES .. 23

2.4. CONCLUSIONS ... 24

3. CHARACTERISTICS OF A GOVERNANCE STRUCTURE AND ITS FORM 26

3.1 PREFERENCES ON POSSIBLE GUIDING PRINCIPLES ... 26

3.2 ROLE OF STAKEHOLDERS IN THE GOVERNANCE STRUCTURE .. 28

3.3 NEW VS. EXISTING GOVERNANCE ENTITY .. 29

3.4 PREFERENCES ON POSSIBLE ORGANISATIONAL FORMS ... 30

3.5 CONCLUSIONS ... 31

4. FUNDING OF A LONG-TERM GOVERNANCE STRUCTURE .. 32

4.1 FINANCIAL RESOURCES FOR THE GOVERNANCE ORGANISATION .. 32

4.2 INVESTMENT COST OF MEMBER STATES FOR CROSS-BORDER AND CROSS-DOMAIN DEVELOPMENTS 33

4.3 THE RELATIONSHIP BETWEEN THE ROLE/ RESPONSIBILITIES OF STAKEHOLDERS (Q8) AND THE FUNDING OF A

FUTURE GOVERNANCE STRUCTURE (Q10) .. 34

4.4 THE RELATIONSHIP BETWEEN RAISING A “SINGLE VOICE” PER COUNTRY (Q4) AND NATIONAL RESOURCES

SPENT ON CROSS-BORDER/ CROSS-DOMAIN EGOVERNMENT APECTS .. 34

4.5 CONCLUSION ... 35

D3.6 Scenarios for governance models on short, medium and long-term 5

5. CONCLUSION .. 36

I. APPENDIX I - CONSIDERATIONS REGARDING CHAPTER 2 ... 40

II. APPENDIX II CHAPTER 2 – COMMENTS FROM EXPERTS.. 42

III. APPENDIX III CHAPTER 3 – COMMENTS FROM EXPERTS ... 43

IV. APPENDIX IV QUESTIONNAIRE .. 45

D3.6 Scenarios for governance models on short, medium and long-term 6

List of Figures

Figure 1: Q1 - Are the answers given the official position of your country? .. 13

Figure 2: Q2 - Is there a need to maintain and govern consolidated and re-usable Building Block DSIs
(like e-ID, e-Signature, e-Delivery, e-Documents and other possible components enabling cross-
domain public services) at EU-Level and some elements at national or regional level? 18

Figure 3: Q3.1 - For the maintenance and governance of the interoperable Building Block DSIs, please
indicate in the questions below: a. What eGovernment cross-border and cross-domain
functions/activities shall be maintained and governed in which way (Table 1) 20

Figure 4: Q3.2 - For the maintenance and governance of the interoperable Building Block DSIs, please
indicate in the questions below: What eGovernment cross-border and cross-domain
functions/activities shall be maintained and governed in which way (Table 1) b. and by whom (e.g.
EC, MS, private sector etc.) (Table 2) .. 22

Figure 5: Q4 - In which way can your country voice a single coherent position in eGovernment cross-
border and cross-domain interoperability functions/activities like the ones mentioned in question 3?
 ... 23

Figure 6: Q5 - Exchanging good/bad practices regarding cross-border and cross-domain eGovernment
aspects ... 24

Figure 7: Q6 - Preferences of principles when a function/ activity will be governed at European level
 ... 28

Figure 8: Q8 - Organisational forms: Responsibilities and involvement of different stakeholders 29

Figure 9: Q9 - Should a new organisational from established (quoting YES) or could an already existing
governance solution be responsible for the governance and maintenance of the BB DSI (quoting NO)?
 ... 30

Figure 10: Q7 - Preferred organisational form .. 30

Figure 11: Q10 - Possible funding of a future governance structure .. 33

Figure 12: Q11 - Knowledge of resources spent on cross-border/cross-domain eGovernment aspects
 ... 34

D3.6 Scenarios for governance models on short, medium and long-term 7

List of Tables

Table 1: Abbreviations ... 8

Table 2: Quality Check-List .. 14

Table 3: Risks ... 15

Table 4.1: Proposed functions/activities that shall be maintained and governed 19

Table 4.2: Proposed functions/activities that shall be maintained and governed 21

Table 5: Proposed list of guiding principles that should be preferred when a function/ activity will be
governed at European level .. 27

D3.6 Scenarios for governance models on short, medium and long-term 8

List of Abbreviations and Glossary

Acronym Explanation

BB Building Block

BB DSI CEF Building Block Digital Service Infrastructure

CEF Connecting Europe Facility

CONNECT Directorate General for Communications

DG Directorate General

DIGIT Directorate-General for Informatics

DSI Digital Service Infrastructures

e-CODEX e-Justice Communication via Online Data Exchange

eIDAS Draft Regulation “on electronic identification and trusted services for electronic
transactions in the internal market”

epSOS Smart Open Services for European Patients

EU European Union

eu- LISA European Agency for the operational management of large-scale IT systems in the area of
freedom, security and justice

e-SENS Electronic European Networked Services

ISA Interoperability Solutions for European Public Administrations

JoinUp Collaborative platform of ISA

LSP Large-Scale Pilot

MS Member State

PEPPOL Pan-European Public Procurement Online

SPOCS Simple Procedures Online for cross-border Services

STORK (2.0) Secure Identity Across Borders linked (2.0)

Ten-Tele
Regulation

Regulation of the European Parliament and of the Council on “Guidelines for trans-
European telecommunications networks” (part of the CEF)

WP3 e-SENS Work Package 3 “Sustainability and Long-Term Governance”

WP4 e-SENS Work Package 4 “Project Legal Expertise Centre”

Table 1: Abbreviations

http://www.e-codex.eu/
http://www.epsos.eu/
http://www.peppol.eu/
http://www.eu-spocs.eu/
https://www.eid-stork2.eu/

D3.6 Scenarios for governance models on short, medium and long-term 9

Executive Summary

e-SENS - Electronic Simple European Networked Services - is a Large Scale Pilot (LSP) aimed at
promoting interoperability between public services in Europe, based on the results of the previous
LSPs: PEPPOL, e-CODEX, STORK, epSOS and SPOCS. The technical Building Blocks BBs developed and
piloted by the LSPs will be consolidated, improved and extended to new domains by e-SENS. This also
requires a stable consolidated sustainability plan.

The goal of WP3 is to pave the way for sustainability and long-term governance of the LSP building
blocks and their usage and interoperability within all European Member States and Associated
Countries. WP3 provides guidelines and recommendations for the future maintenance of the BBs and
for future policy development concerning the sustainability and governance of the interoperability
architecture of the BBs.

The updated Deliverable D3.6 Scenarios for governance models on short, medium and long-term:: MS
preferences on long term sustainability will indicate the preferences of (associated) Member States
concerning the governance structure This deliverable aims at offering recommendations by giving an
overview of respondent’s opinions on the necessities and preferences for a European IT governance
structure in the long-term perspective (i.e. beyond 2020, after the expiration of the CEF) for building
block DSIs like e-ID, e-Signatures, e-Delivery and e-Documents, which are also the core BBs of e-SENS.

A questionnaire1, specifically developed by the WP3 team, has facilitated the accomplishment of this
task. The questionnaire has been addressed Member States and Associated Countries
representatives of the “Connecting Europe Facility Telecom Expert Group” The answers provided
through the questionnaire have been thus elaborated. They give input to further consider and build
upon possible scenarios for the long-term EU-level governance structure.

The responses of the delegates can - partly - not be considered as the official Member State or
Associated Country position, but they give valuable input and direction to one central issue e-SENS,
namely long-term sustainability. Indeed, some of the items addressed by this deliverable were
already identified as relevant and therefore discussed in former WP3 work. Complementing this, the
current document brings forward and feeds the process of elaboration leading to the definition of an
organisational structure governing the future long-term sustainability of the e-SENS BBs in the Digital
Market.

The core chapters deal with:

¶ the need for cross-border and cross-domain governance;

¶ its functions/activities;

¶ the characteristics of a governance structure and its form;

¶ the roles of stakeholders;

¶ the funding aspects.

More specifically, Chapter 2 has analysed respondents’ replies addressing the need of governing
consolidated and re-usable BBs and the functions or activities that a long-term governance and
maintenance structure should perform, including the main responsible stakeholders for these
activities. In this chapter also responses on the level of experience and of coordination towards a

1
 See Appendix V – Questionnaire of this deliverable

D3.6 Scenarios for governance models on short, medium and long-term 10

single coherent position within the countries have been examined. Here one significant element of
consideration can be highlighted: namely the need for more effective national coherence in a single
ecosystem considering cross-border and cross-domain interoperability as an issue of critical
importance.

Chapter 3 has focused on the characteristics that a long-term governance structure should have,
including the relevance of possible guiding principles, the roles that stakeholders should play and
preferences on possible organisational forms for an appropriate EU-level governance and
maintenance of the Building Block DSIs. The re-use of existing governance mechanisms has been
significantly pointed out taking into account those driving principles that should inspire the function
of such a governance structure. In this light the so called “DG Programme” and “Agency” options are
still considered as the most reliable alternatives to be followed.

Finally, in Chapter 4 the funding of a long-term governance structure has been considered and the
level of investment of the countries on cross-border and cross-domain interoperability solution has
been examined. Different answers show that it is extremely difficult to have concrete evidence of the
costs for cross-border and cross-domain developments in different countries. Also the dimension of
the coordination costs to be provided at EU level is not quite clarified yet, while it seems agreed that
mainly EU funding should be used as resources for the long-term governance organisation.

Recommendations on long term sustainability will be given based on the outputs of the
questionnaire. This deliverable will constitute additional foundations which will facilitate the work of
the e-SENS WP3 team in featuring the perimeter of the legal framework and of the governance
structure for BB DSIs beyond the CEF. Future work of WP3 will be based on the outcomes of the
analysis provided by this deliverable.

D3.6 Scenarios for governance models on short, medium and long-term 11

Introduction

1.1 Scope and Objective of Deliverable
This deliverable presents opinions of representatives in the CEF Telecom Expert Group2 on the
necessity and preference for a European IT governance structure in the long-term (beyond 2020;
after the expiration of the CEF) for CEF building block DSIs like e-ID, e-Signatures, e-Delivery and e-
Documents. Recommendations and suggestions for the organisation of a future IT governance
structure in Europe3, which will ensure the sustainability of the CEF Building Block DSIs4, were
derived from the results of the questionnaire (see Appendix V) to the CEF Telecom Expert Group and
are included in this deliverable. The CEF Building Block DSIs have emerged from Large Scale Pilots
which are related to the e-SENS project.

The deliverable aims at providing more insight in the overall preference of the Member States and
Associated countries. However, the deliverable does not have the ambition to present a final
outcome on the IT governance structure of the BB DSIs, since the majority of the completed
questionnaires (16 out of 26) do not present an official opinion of a country.

1.2 WP3 General Objectives and Vision
The e-SENS Work Package 3 (WP3) ‘Sustainability and Long-Term Governance’ concerns the long-
term consolidation and maintenance of the technical solutions developed within e-SENS. The goal of
Work Package 3 is to pave the way for sustainability and long-term governance of the e-SENS
Building Blocks (BB) and their support in creating interoperable public services across all European
Member States and Associated Countries. The findings of e-SENS WP3 may be considered for the
sustainability of the CEF Building Block DSIs and its future IT governance structure.

WP 3.5 deals with long-term governance (beyond the CEF) and will propose - inter alia - a governance
structure with organizational functions and will describe possible organizational forms. These
scenarios may be considered in order to ensure the sustainability of the e-SENS BBs and the CEF
Building Block DSIs.

1.3 Methodology of Work
The deliverable D3.6 „Scenarios for governance models on short, medium and long-term“ is based on
a questionnaire5, which was addressed to representatives of the CEF Telecom Expert Group. The
opinions of the members of the CEF Telecom Expert Group are valuable, since the CEF will play a key
role in the sustainability of BBDSIs. CEF Telecom Expert Group members are already involved in
discussions concerning the IT governance on the short- and mid-term and have reached an

2
 Assisting the Commission in monitoring the implementation of the Regulation No 1316/2013; taking account

of national plans or national strategies, where applicable; undertaking measures to evaluate the
implementation of the work programmes on a financial and technical level; addressing existing or emerging
project implementation problems; defining strategic orientations prior to drawing up of the annual and
multiannual work programmes.
3
 The IT governance structure should support and maintain a coherent architecture for interoperability of

trusted services like electronic identities, e-Signatures, e-Delivery and e-Documents in the Internal Market.
4
 Digital Service Infrastructures are composed of ‘core service platforms’ - central hubs which enable trans-

European connectivity - and ‘generic services’ which link national infrastructures to the core service platforms.
5
 See Appendix V - Questionnaire of this deliverable

D3.6 Scenarios for governance models on short, medium and long-term 12

agreement about the IT Governance Model of CEF. But it is also important to discuss the long-term
and what will happen beyond 2020 and the expiration of the CEF.The aim of the questionnaire was to
gather profound opinions of European decision-makers on a preferred IT governance structure, its
functions and organizational form.

With regard to the title of D3.6 a methodical remark needs to be made. Deliverable D3.4
“Preliminary proposal governance body” took already into account the transition of the European IT
governance structure in the short, medium and long-term. The reviewers asked WP3 to accelerate
the engagement of decision-makers, like the CEF stakeholders. Since short and medium preferences
on the governance structure are already covered by respectively the projects of e-SENS and CEF,
WP3 has decided to use a questionnaire answered by members of the CEF expert group focussing
only on the long-term. This questionnaire covers the preferences for a long term IT governance
structure in Europe and is used as vehicle to materialize the embedment of stakeholder’s opinions
and preferences for the period after 2020. Therefore the authors of D3.6 are well aware that the title
of this writing is not entirely covering the content.

In order to align to and build on previous WP3 results, D3.5 “Preliminary proposal for long-term
sustainability within the CEF”6 (M18) was used for the creation of the questionnaire. Building further
on the questions contained in the questionnaire focus on three major aspects:

1. Questions on the organizational aspects/ characteristics and organizational functions /

activities concerning a future IT governance structure

2. Questions on the organizational form7 of a future IT governance structure

3. Questions on the funding of an IT governance structure

26 out of 31 possible questionnaires have been received. The experts that have contributed to this
questionnaire are from the following 26 countries:

Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, France, Finland, Germany,
Greece, Hungary, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Romania,
Slovak Republic, Slovenia, Spain, Sweden, Turkey, United Kingdom.

In order to achieve a high number of responses, those polled had the opportunity to give an official
opinion of the individual country or rather an unofficial / individual opinion. This approach was used
because of the timing. The coordination process of larger and federated countries regarding an
official governmental opinion might take longer and be more complex as in other countries. This may
have an impact on meeting the deadline of the questionnaire. The results given in this deliverable are
presented anonymously.

6
 This D3.5 (Version 2) is divided into three main parts: 1. the summary of the analysis of several national IT governance

structures focusing on commonalities and differences, organisational aspects, their best practices and lessons learnt which
influence the second part of this deliverable, 2. the proposal of organisational functions for a future governance structure,
3. the description of three possible scenarios for an organisational form (EC Programme, Agency, Non-profit organisation),
in which the proposed organisational functions may be embedded.
7
 An organisational form is the legal framework. It regulates the basic structure regarding membership, liability and funding.

D3.6 Scenarios for governance models on short, medium and long-term 13

Figure 1: Q1 - Are the answers given the official position of your country?

The elaboration of the answers and the drafting of the different chapters were assigned to the
respective e-SENS experts.

1.4 Relations to Internal e-SENS Environment
WP3 continuously investigates and elaborates on sustainability matters depending on the
developments both within and outside the project. To be able to establish a complete picture of the
sustainability and long-term governance of the e-SENS BBs in month 36 of the project, different WP3
deliverables are published over the course of the project. D3.6 is another important step in this
direction as it is based on previous WP3 deliverables8 and itself will be used as a reference for future
WP3 deliverables9.

For the sake of aligning the content of the deliverables and the WPs, a close cooperation between all
WPs was needed. WPs and their national group of experts have been given the possibility to provide
their comments.

1.5 Relations to External e-SENS Environment
This deliverable is based on a questionnaire which was addressed to the representatives of the CEF
Telecom Expert Group in order to get more insight in the preferences of the Member States and
Associated Countries regarding a stable and robust governance of the BB DSIs on the long-term.

The interaction with Member States and Associated countries is key to further uptake of results of e-
SENS. On the one hand, it is important that e-SENS considers political opinions in order to achieve
sustainability and long-term governance of the BB DSIs and to make a proposal for a solid
governance structure. On the other hand, it is important that input of e-SENS will be accepted and
taken over by relevant European initiatives, work programmes and expert groups. These expert

8
 e.g. e-SENS D3.4 „Preliminary proposal for a governance body“ (M6 and M18), D3.5 “Preliminary proposal for

long-term sustainability within the CEF” (M6, M24), e-SENS D3.6 “Scenarios for governance models on short,
medium and long-term” (M9)
9
 e.g. e-SENS D3.9 “Proposal for a governance body” (M36), e-SENS D3.11 “Proposal for long-term sustainability

within the CEF” (M36)

16

10

non-official position

official position

D3.6 Scenarios for governance models on short, medium and long-term 14

groups will make decisions concerning the set-up of a future IT governance structure and ensure its
full implementation.

Developments on the European level are highly relevant. The work of WP3 is connected to and
influenced by a number of policies and agreements at European level, e.g. the CEF / Ten-Tele
Regulation,10 the eIDAS Regulation,11 and the forthcoming Data Protection Regulation12.

1.6 Quality Management
This section describes the process used to ensure the quality of the deliverable.

Category Remarks Checked by

Conformance to e-
SENS template

OK WP3L

Language & Spelling Ok WP3L

Delivered on time OK (taking into account the delay
request)

WP3L

Each technology
description contains
the correct elements

OK WP3L

Consistency with
description in the TA
and in other e-SENS
deliverables

OK WP3L

Contents is fit for
purpose

OK WP3L

Contents is fit for use OK WP3L

Commitment within
WP

OK WP3L

Table 2: Quality Check-List

10

 REGULATION OF THE EUROPEAN PALIAMENT AND OF THE COUNCIL on the guidelines for trans-European
networks in the area of telecommunications infrastructure (Decision No 1336/97/EC)
11

 REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on electronic

identification and trust services for electronic transactions in the internal market (2012/0146 COD)
12

 Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the protection of
individuals with regard to the processing of personal data and on the free movement of such data (General
Data Protection Regulation) COM(2012) 11 final

D3.6 Scenarios for governance models on short, medium and long-term 15

1.7 Risk Management
This section describes the process used for effective risk management. It summarises the risks
identified for creating this deliverable D3.6. This includes identifying the risks, risk analysis, risk
assessment and defining responses and risk owner.

Description Probability Impact Priority Response Owner

Questionnaire
(basis of the
deliverable) not
finalized in time

high high high Alignment with
EC

WP3.5
leader, WP3
leader

Completed
questionnaires
are not delivered
in time

medium high high Sending
reminder to the
representatives
of the CEF
expert group,
flexibility
regarding the
evaluation of
new/ late
questionnaires

WP3 leader,
authors

Contributions by

the partners are

not delivered in

time/ the
deadlines

are not met

medium medium medium Controlling
timeline and
reminding the
partners to
meet the
deadlines/
monitoring the
delivery

WP3.5
leader,
deliverable
leader

Contributions by
the partners do
not have the
sufficient quality
and quantity

medium high high Monitoring of
the
development
process of the
deliverable

WP3.5
leader,
deliverable
leader, WP3
leader

Content is not as
detailed as
expected or is too
detailed

medium high high Drafting a table
of content and
formulation of
guidelines and
expectations

WP3.5
leader,
deliverable
leader,

Table 3: Risks

1.8 Legal Issues
No legal issues as such have arisen during the writing process of this deliverable. Nevertheless, it is
important to cooperate continuously with WP4 to be able to address any legal issue concerning the
implementation of a future governance structure.

D3.6 Scenarios for governance models on short, medium and long-term 16

1.9 Structure of the document
The document is structured into five chapters and four appendices.

Chapter 1 describes the rationale for drafting the deliverable, defines how the work was planned and
completed, and the methodology it followed. It describes where the work fits, in relation to other
deliverables in WP3 and the relation to the external environment of e-SENS.

Chapter 2 presents an analysis and summary of the responses provided by the representatives of the
CEF Telecom concerning the need of IT governance, its functions / activities and the roles of
stakeholders.

Chapter 3 analyses the answers given by the CEF Telecom Expert Group concerning the
characteristics of IT governance and the organisational form.

Chapter 4 presents the ideas and intentions of the responders and the authors of WP3 regarding the
funding of a future IT governance structure.

Chapter 5 contains conclusions and recommendations.

D3.6 Scenarios for governance models on short, medium and long-term 17

2. Cross-border & cross-domain governance: need,
functions and roles of stakeholder

Chapter 2 of D3.6 refers to the following questions and it is also structured according to said
questions pertaining to the questionnaire:

Question 2 (Chapter 2.1):

Is there a need to maintain and govern consolidated and re-usable Building Block DSIs at EU-Level
and some elements at national or regional level?

Question 3 (Chapter 2.2):

For the maintenance and governance of the interoperable Building Block DSIs, please indicate in the
questions below:

a. What eGovernment cross-border and cross-domain functions/activities shall be maintained

and governed in which way

b. and by whom (e.g. EC, MS, private sector etc.)

Question 4 (Chapter 2.3):

In which way can your country voice a single coherent position in eGovernment cross-border and
cross-domain interoperability functions/activities?

Questions 5 (Chapter 2.4):

Are you interested in exchanging good/bad practices in eGovernment cross-border and cross-domain
interoperability functions/activities?

These questions are hereinafter named Q2, Q3, Q4 and Q5.

The main purpose of this chapter is to describe what is the opinion of experts regarding BB DSIs
cross-border and cross-domain governance and what are their positions concerning the need for a
joint governance. In order to carry out the research 31 countries have been approached with the
questionnaire and 26 country experts have responded.

2.1. Maintenan ce and Governance Needs
This paragraph refers for Q2 and Q3 of the questionnaire. Q2: Is there a need to maintain and govern
consolidated and re-usable Building Block DSIs at EU-Level and some elements at national or regional
level? And Q3: For the maintenance and governance of the interoperable Building Block DSIs, please
indicate in the questions below.

The experts have been asked to give their opinion on the need to maintain and govern consolidated
and re-usable Building Block DSIs (like e-ID, e-Signature, e-Delivery, e-Documents and other possible
components enabling cross-domain public services) at EU-Level and some elements at national or
regional level13.

13

 It is up to the Member States and Associated countries to decide if and in which way the regional level will be
included. More information about the role of the regions can be found in D3.5 “Preliminary Proposal for long-
term sustainability within the CEF” (Version 1)

D3.6 Scenarios for governance models on short, medium and long-term 18

The processing of Q2 revealed a unanimous result - all respondents answered “Yes”. All respondents
agree on the need to maintain and govern the consolidated and re-usable Building Block DSIs at
either EU level or at national or regional level. The unanimous positive attitude towards the BB DSIs
provides e-SENS the responsibility to identify, analyse and evaluate various options of governance for
each BB DSI14. The results of the questionnaire could function as a positive argument to emphasise
the need for reinforcement of the ECs policies concerning a European IT governance structure.
Moreover, it encouragingly shows at least one side of this enquiry, in which respondents agree –
which is an important signal for decision-makers.

The figure below illustrates the answers given by the respondents. As it can easily be observed, no
respondent opted for the answer “No” or “Other”, as the only chosen answer for all 26 respondents
was: “Yes”. Thus, it can be stated that there is a consensus on the need to maintain and govern BB
DSIs at EU and national/regional level.

Figure 2: Q2 - Is there a need to maintain and govern consolidated and re-usable Building Block DSIs (like e-ID, e-
Signature, e-Delivery, e-Documents and other possible components enabling cross-domain public services) at EU-Level

and some elements at national or regional level?

14

 This deliverable aims to identify the various options of governance as deployed or expected to be deployed
in Member States and Associated countries. The actual consideration of the various options is not part of this
deliverable.

100%

0% 0%

Yes

No

Other

D3.6 Scenarios for governance models on short, medium and long-term 19

This part summarises the findings of Question 3. This question is divided in two parts and asks about:

a. eGovernment cross-border and cross-domain functions/activities, which shall be maintained

and governed

b. who shall be responsible to carry out these functions/activities

Concerning part a:

The experts could choose from the list of the following functions/activities, which shall be
maintained and governed in the future:

1 Support the adoption/implementation of DSIs by new countries/ domains, not having
used these DSIs before

2 Ensuring a fair balance between the contributions of each country in the governance of
DSIs

3 Communication with the aim to increase use or take up of available DSIs

4 Operations of infrastructure supporting DSIs

5 Provisioning of commercial services relying on the DSIs

6 Maintenance & Lifecycle management of existing DSIs

7 Identifying and defining a new DSI

8 Governance of (existing) sector-specific DSIs

Table 4.1: Proposed functions/activities that shall be maintained and governed

The experts were asked to indicate, if:

1. No European cross-domain governance is needed to govern these functions/ activities

2. Joint national cross-domain governance15 is needed to govern these functions/ activities

3. European cross-domain governance16 is needed to govern these functions/ activities

15

 Joint national cross-domain governance means that it is not necessarily governed by a European Institution. It
can also be an independent organization or an organization set up by Member States where the European
Commission has some influence.
16

 European cross-domain governance means that it is governed by a European Institution.

D3.6 Scenarios for governance models on short, medium and long-term 20

Figure 3: Q3.1 - For the maintenance and governance of the interoperable Building Block DSIs, please indicate in the
questions below: a. What eGovernment cross-border and cross-domain functions/activities shall be maintained and

governed in which way (Table 1)
17

The majority of the responders chose "European cross-domain governance is needed" for the
functions/activities numbered 1, 2, 3, 5, 7, 8. For the function/activity numbered 4 the majority of
the responders chose "Joint national cross-domain governance is needed".

The answers of the respondents indicate that 7 of the functions/activities should be governed at
European level. The remaining 2 activities - provisioning of commercial services and communication
to increase the take up - should preferably be governed at a joint national level. It is interesting that
experts prefer to have some of the governance at EU level and for some aspects prefer governance
at national level. This seems to be in line with the answers for Question 2 since all respondents
indicate that the DSI building blocks need governance at either European, national or regional level.

17

 26 (out of the 31 countries approached) national experts provided answers; one expert abstained from
answering; Ensuring a fair balance between the contributions of each country in the governance of DSIs.

1

0

1

7

2

1

1

1

11

8

7

13

7

12

10

6

14

18

18

4

17

13

14

19

0 2 4 6 8 10 12 14 16 18 20

Governance of (existing)
sector-specific DSIs

Identifying and defining a
new DSI

Maintenance & Lifecycle
management of existing

DSIs

Provisioning of
commercial services
relying on the DSIs

Operations of
infrastructure supporting

DSIs

Communication with the
aim to increase use or take

up of available DSIs

Ensuring a fair balance
between the contributions

of each country in the…

Support the
adoption/implementation

of DSIs by new countries/domains, not having…

European cross-domain governance is needed Joint national cross-domain governance is needed

No European cross-domain governance is needed

D3.6 Scenarios for governance models on short, medium and long-term 21

Apart from these findings, Q3 also offered the respondents the possibility of commenting. The
comments made by some experts mainly contain:

1. the concern regarding the limitation to only one possibility to choose from

2. the need for cooperative MS governance

3. the need for the EC to find itself a coordination level and the MSs to govern locally and

regionally

Concerning part b:

The experts could choose from the list of the following functions/activities, which shall be
maintained and governed in the future:

1 Support the adoption/implementation of DSIs by new countries/domains, not having
used these DSIs before

2 Ensuring a fair balance between the contributions of each country in the governance of
DSIs

3 Communication with the aim to increase use or take up of available DSIs

4 Operations of infrastructure supporting DSIs

5 Provisioning of commercial services relying on the DSIs

6 Maintenance & Lifecycle management of existing DSIs

7 Identifying and defining a new DSI

8 Governance of (existing) sector-specific DSIs

Table 5.2: Proposed functions/activities that shall be maintained and governed

It can be concluded (see answers of MSs in Fig. 4) that most experts prefer both stakeholder
responsibility from the European Commission and the Member States/Associated Countries. The only
exception is that with regard to provisioning, experts believe that private sector organizations should
be the responsible stakeholder. Thus, one can safely say that the respondents prefer both
stakeholder responsibility from the EU and the Member States/Associated Countries. This is another
aspect in which the majority of the questioned respondents agree on.

With regard to the processing of the answers of Q3.2 a detailed overview is given in “Appendix I –
Considerations regarding Chapter 2” of this deliverable.

D3.6 Scenarios for governance models on short, medium and long-term 22

Figure 4: Q3.2 - For the maintenance and governance of the interoperable Building Block DSIs, please indicate in the
questions below: What eGovernment cross-border and cross-domain functions/activities shall be maintained and

governed in which way (Table 1) b. and by whom (e.g. EC, MS, private sector etc.) (Table 2)
18

2.2. The ability of a country to voice a single coherent position in
cross-border/ cross-domain eGovernment aspects

This part analyses the responses for the Q4: “In which way can your country voice a single coherent
position in eGovernment cross-border and cross-domain interoperability functions/activities like the
ones mentioned in question 3?”

The opinion of the respondents is that they consider Member States/ Associated Countries to be
competent on the level of coordination. The majority of the respondents indicate a need for
increased national coordination19. Two countries declared their eGovernment national systems to be
completely matured. e-SENS should emphasise the need for action and stronger coordination in the

18

 26 (out of the 31 countries approached) national experts answered this question, however 3 experts did not
answer all sub-questions.
19

 92%= 73% that answered „Requires national coordination with many involved organizations“ + 4% that
answered „Already achieved, Requires national coordination with many involved organizations“ + 8% that
answered „Required some light national coordination with a few identified individuals.

17

11

15

5

14

16

18

18

12

14

10

6

11

10

7

8

1

1

1

3

1

18

3

3

4

1

GOVERNANCE OF (EXISTING)
SECTOR-SPECIFIC DSIS

IDENTIFYING AND DEFINING A
NEW DSI

MAINTENANCE & LIFECYCLE
MANAGEMENT OF EXISTING

DSIS

PROVISIONING OF
COMMERCIAL SERVICES

RELYING ON THE DSIS

OPERATIONS OF
INFRASTRUCTURE SUPPORTING

DSIS

COMMUNICATION WITH THE
AIM TO INCREASE USE OR TAKE

UP OF AVAILABLE DSIS

ENSURING A FAIR BALANCE
BETWEEN THE CONTRIBUTIONS

OF EACH COUNTRY IN THE …

SUPPORT THE
ADOPTION/IMPLEMENTATION

OF DSIS BY NEW COUNTRIES/DOMAINS, NOT HAVING …

end-user private sector organisation standardisation organisation

regional/sub-national level MS EC

D3.6 Scenarios for governance models on short, medium and long-term 23

Member States/Associated Countries, as well as the pro and cons of the available choices for
Member States.

Most respondents (73%) chose "Requires national coordination with many involved organizations". It
seems possible to conclude that there is room for improvement in the governance of interoperability
within the Member States/ Associated Countries in most countries. Therefore MSs should consider to
invest in cross-border and cross-domain interoperability.

The answers to Q4 reveal a shared desire among experts of various countries for increased national
coherence on cross-domain and cross-border interoperability. A common name for such coherence is
an “ecosystem” for digital cooperation. The European Commission could take a role in putting the
initiative of “ecosystems” higher on the agenda to further align positions. D3.520 (Version 2)
describes the various options of national IT-governance stemming from Member States and other
countries. These existing governance schemes together with the experiences are available and can
be provided as ideas and examples to Member States in search for means to govern cross-domain
and cross-border interoperability.

Figure 5: Q4 - In which way can your country voice a single coherent position in eGovernment cross-border and cross-
domain interoperability functions/activities like the ones mentioned in question 3?

2.3. Exchanging good/bad practices
This part analyses the responses to Q5: “Are you interested in exchanging good/bad practices in e-
Government cross-border and cross-domain interoperability functions/activities like the ones
mentioned in question 3?”

20

 e-SENS D3.5 “Preliminary proposal for long-term sustainability within the CEF” (Version 2)

8%

73%

11%

4% 4%

Already achieved

Requires national coordination with
many involved organizations

Requires some light national
coordination with a few identified
individuals

Currently impossible (please
explain)

Already achieved, Requires national
coordination with many involved
organizations

D3.6 Scenarios for governance models on short, medium and long-term 24

A small majority (54%) of the experts claims to have experience in cross-domain and cross-border
interoperability. These experts are also interested in providing some of their best practices for non-
experienced Member States/ Associated Countries in order for the latter ones to follow the good
examples. The examples come from the Nordic and Baltic countries that have some experience of
various e-Services piloted between them. Other countries’ experience stems from piloting various
BBs in previous LSP projects. Nearly half of the respondents (42%) are interested in best practices.
These respondents probably are trying to benefit from the experiences in other countries to
implement good governance practices in their own countries.

e-SENS could have a role in the exchange of information on best practices and could also represent a
“vehicle” for exchange of practices can be used, e.g. JoinUp. Moreover, Member States and
European Commission could initiate governance policies from the best practices available in Europe
and find inspiration from such policies from all over the world.

Figure 6: Q5 - Exchanging good/bad practices regarding cross-border and cross-domain eGovernment aspects

2.4. Conclusions
The results show that maintenance and long-term governance of the interoperable Building Block
DSIs is desirable. The maintenance should be done at both EU level and national/regional level. The
consensus on the necessity of maintenance is confronted with different views on the governing
arrangements for the Building Blocks.

When asked for preferences on roles and responsibilities for the maintenance and governance of
Building Block DSIs most respondents opt (however not for all functions/activities) for EU-level
maintenance and governance. One of the main reasons for this preference might be funding
concerns. The European Commission might be the stakeholder most capable to safeguard sufficient
means to maintain cross-border interoperability and its required Building Blocks. The experts on
cross-border and cross-domain interoperability seem to perceive the EC as more reliable towards
funding the Building Blocks. This perception would be in line with the answers of the experts to

4%

42%
54%

Not interested in sharing
experience/knowledge

Interested but not having
any experience to share

Interested and already
have some experience

D3.6 Scenarios for governance models on short, medium and long-term 25

Question 10, which is elaborated in Chapter 4 of this document. On that question most experts
indicate to prefer the European Commission should fund a long-term governance organization.

The majority of the experts are open to cooperation and exchanging good/bad practices in governing
interoperability and BBs. However, the experience in e-Government cross-border and cross-domain
interoperability functions/activities is limited at EU level. Apart from the Nordic and Baltic countries
most countries have hardly any experience in the governance of cross-border and cross-domain
interoperability. Most experts mention a lack of knowledge about the resources spent and available
for cross-domain interoperability between administrations of different countries.

D3.6 Scenarios for governance models on short, medium and long-term 26

3. Characteristics of a governance structure and its form

This chapter analyses respondents’ replies addressing the characteristics that a long term governance
structure should have, including the relevance of possible guiding principles (Question 6 – Q6): Which
principles from the list below should be preferred when a function/activity will be governed at
European level (the elements identified in question 3)? Please rank your preferences from 1 (not
important) to 5 (very important). The chapter analyses the roles that stakeholders should play
(Question 8 – Q8): “The three organisational forms - as described above - differ in EC/MS/stakeholder
involvement. Please indicate in the table below which entity shall have a decisive, coordinating,
advisory role.” Furthermore chapter 3 analyses the preferences on possible organisational forms for
an appropriate EU-level governance and maintenance of the Building Block DSIs (Question 7 and
Question 9 – Q7, Q9): “The three organisational forms - as described above - differ in
EC/MS/stakeholder involvement. Please indicate in the table below which entity shall have a decisive,
coordinating, advisory role” and “Should a new organisational form be established or could an
already existing governance solution be responsible for the governance and maintenance of the
Building Block DSIs?”

3.1 Preferences on possible guiding principles
This paragraph refers to Q6: Which principles from the list below should be preferred when a
function/activity will be governed at European level (the elements identified in question 3)? Please
rank your preferences from 1 (not important) to 5 (very important). Respondents have been
requested to consider the list of principles, which shall be considered when establishing a European
long-term governance structure, rating their importance from 1 (not important) to 5 (very
important).

1 Balanced, effective and proportionate stakeholder representation

2 Consensus decision making process

3 Active involvement of Member States

4 Clarity of responsibility and accountability for different tasks between the stakeholders

5 Involvement of standardisation bodies and Multi- Stakeholder Platform on ICT
Standardisation

6 Involvement of private sector organisations and relevant user organisations

7 Keeping in mind the construction of a European interoperability ecosystem

8 Reuse of existing committees and consultative entities in accordance with EU legislation

9 Recognition of subsidiarity (e.g. decisions and actions are taken as close as possible to
operations)

10 Implement selection processes of new building block DSIs and domains

11 Implement strategic steering and coordination processes

12 Implement processes that enable the rollout of the building block DSIs

13 Cost efficiency

14 Ease of use by the administrations and businesses

D3.6 Scenarios for governance models on short, medium and long-term 27

Table 6: Proposed list of guiding principles that should be preferred when a function/ activity will be governed at
European level

The majority of the respondents consider all the above principles as “important” or “very important”
(rate from 4 to 5). Principles which have been considered of greatest importance are:

¶ No. 3: Active involvement of Member States;

¶ No. 4: Clarity of responsibility and accountability for different tasks between the
stakeholders;

¶ No. 7: Keeping in mind the construction of a European interoperability ecosystem;

¶ No. 14 Ease of use by the administrations and businesses;

Majority of respondents also considered “very important” or “important” the following principles:

¶ No. 9: Recognition of subsidiarity (e.g. decisions and actions are taken as close as possible to
operations);

¶ No. 11: Implement strategic steering and coordination processes;

¶ No. 12: Implement processes that enable the rollout of the building block DSIs;

¶ No. 13: Cost efficiency;

Principles which have gathered the higher rate of “moderate importance” are:

¶ No. 5: Involvement of standardisation bodies and Multi-stakeholder Platform on ICT
Standardisation;

¶ No. 10: Implement selection processes of new building block DSIs and domains;

No 8: Reuse of existent committees and consultative entities in accordance with EU legislation has
collected the largest number of “scarcely important” score even if majority of respondents
considered this principle of relevant importance.

Finally the following principles have gathered a wide distribution of ranking amongst the 5 rates with
majority of preference between “moderately important” and “important:

¶ No 1: Balanced, effective and proportionate stakeholder representation;

¶ No 2: Consensus decision making process;

¶ No 6: Involvement of private sector organisations and relevant user organisations;

The respondents’ answers indicate that the characteristics of the governance structure for the
Building Block DSIs primarily should be based on

¶ Active involvement of the Member States;

¶ Clear distinction in roles and responsibilities for the parties involved;

¶ Aiming at the establishment of an ‘ecosystem’ for pan-European interoperability; and

¶ Ease of use (of the governance structure) within administrations.

Critical topics like subsidiarity, cost efficiency and the principles for implementing Building Blocks are
found important, but less important than the four earlier mentioned characteristics. Other topics
listed with Question 6 are found less important again. One could understand the four primary
principles dictate the way by which the other topics listed in Q6 should be engaged and shaped in a
final governance structure.

D3.6 Scenarios for governance models on short, medium and long-term 28

Figure 7: Q6 - Preferences of principles when a function/ activity will be governed at European level

3.2 Role of stakeholders in the governance structure
This paragraph refers to Q8: “The three organisational forms - as described above - differ in
EC/MS/stakeholder involvement. Please indicate in the table below which entity shall have a decisive,
coordinating, advisory role.” Experts have been requested to point out the most appropriate role for
stakeholders taking into account the three organisational forms (DG Programme, Agency, Non-Profit
Organisation) which differ in European Commission/Member States/stakeholders involvement.
According to the received answers conclusions on the involvement on each part can be made. More
specifically:

¶ The majority of respondents considers:

o European Commission Role: "Coordinating",

o Member States Role: "Decisive",

o Regions/ sub-national level Role: "Advisory",

o Standardisation organisation Role: "Advisory",

o Private sector organisations Role: "Advisory",

o End-users Role: "Advisory",

¶ None of the respondents consider regions/ sub-national level, standardisation organisation,

private sector organisations and end-users Role as "Decisive",

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Very important

Important

Moderately important

Scarcely important

Not important

D3.6 Scenarios for governance models on short, medium and long-term 29

¶ All of the respondents consider standardisation organisation and end-users Role as

"Advisory"

The percentages on each entity and their decisive, coordinating or advisory role are in detail shown
in the figure below:

Figure 8: Q8 - Organisational forms: responsibilities and involvement of different stakeholders

The outcome of the answers to this question is that most experts have a preference for a shared
governance method. The European Commission coordinates the activities for the development,
maintenance and implementation of the Building Blocks. All stakeholders are allowed an advisory
role. The Member States will have the decisive role for themselves. Particular comments from
experts can be found in “Appendix III – Chapter 3 – Comments from experts” of this deliverable.

3.3 New vs. existing governance entity
This paragraph refers to Q9: “The three organisational forms - as described above - differ in
EC/MS/stakeholder involvement. Please indicate in the table below which entity shall have a decisive,
coordinating, advisory role.” Respondents have been asked if a new organisational form should be
established or if an already existing governance solution be responsible for the governance and
maintenance of the Building Block DSIs.

26 replies have been analysed, of which one did not provide any answer on the question. Six experts
suggested coming up with a new organizational form. Nineteen responders are in favour of reusing
an already existing governance solution. Detailed suggestions from the respondents can be found in
“Appendix III – Chapter 3 – Comments from experts” of this deliverable.

The reuse of an already existing governance solution is preferred by the majority of the respondents.
This preference is either the prolongation of a “DG Programme” or the extension of an “Agency”. It
needs to be mentioned, that from comments provided, there is not always a clear distinction from
the respondents between the “DGs” as administrative institutions (e.g. DG CONNECT or DIGIT) and a
“DG Programme” (like ISA or CEF) as an action plan and source of funding.

D3.6 Scenarios for governance models on short, medium and long-term 30

Figure 9: Q9 - Should a new organisational from established (quoting YES) or could an already existing governance
solution be responsible for the governance and maintenance of the BB DSI (quoting NO)?

3.4 Preferences on possible organisational forms
This part deals with Q7: “Should a new organisational form be established or could an already
existing governance solution be responsible for the governance and maintenance of the Building
Block DSIs?” It analyses the preference for a specific organisation form. The “DG Programme” and
the “Agency” have gathered together around 82% of preferences with a slight prevalence for the “DG
Programme” option. The “Non-profit organisation” and “Other” solutions have respectively collected
the 11% and 7% of the preferences. The enclosed figure shows the weight of the given replies21.

Figure 10: Q7 - Preferred organisational form

21 Note: two respondents gave 2 preferences (total replies: 28)

6

19

YES

NO

12

11

2
2

DG Programme

Agency

Non profit

Other

D3.6 Scenarios for governance models on short, medium and long-term 31

Various experts added quite alike comments to this question. These comments emphasise the
dependency between a specific Building Block DSI and its governance; as a consequence “one size fits
all” might not be a winner for governance of Building Blocks. The experts followed up on this by
sharing a demand for several organisational structures to choose from for any Building Block.

3.5 Conclusions
This chapter has investigated some aspects that were previously tackled by e-SENS when addressing
the “Preliminary proposal for a long-term sustainability within the CEF” (D3.5).

Guiding principles offered at the attention of the respondents have been generally considered all
important with different shades of scoring.

With respect to the role of stakeholders in the long-term governance structure, independently by the
organisational form, a clear majority of respondents stated that the EC should have a “coordinating”
role and Member States a “decisive role”, with the other stakeholders (regions, standardisation
bodies, private sector and end-users) in an “advisory” one.

While the majority of the respondent are in favour of a reuse of an already existing governance
solution , with regard to the preference on possible organisational forms, experts have indicated
both the so-called “DG Programme” and “Agency” options as the most suitable scenarios. Of all
existing EU Agencies only eu-LISA has been mentioned a few times explicitly. Different governance
options should be considered in the light of what was found in D3.5 (Version 2)22 where the criteria
ensuring the sustainability of the governance structure per each organisational form were
highlighted.

The answers provided by the experts do not completely reflect the official position of Member
States. However, the shared position of the majority of the respondents is that the reuse of existing
governance entities should be preferred over introducing new governance structures.

22

 Ref. Conclusion.

D3.6 Scenarios for governance models on short, medium and long-term 32

4. Funding of a long-term governance structure

This chapter analyses answers from the respondents to Question 10 and Question 11 of the
questionnaire (hereinafter named Q10 and Q11 respectively).

These questions mainly focus on the financial aspects of a governance structure and investment of
the countries on cross-border and cross-domain interoperability solution. It also investigates possible
relationships between answers to questions elaborated in the previous chapters. Such relationship
was found twice: between questions Q8 - Q10 and Q4 - Q11.

4.1 Financial resources for the governance organisation
This part summarises the responses of Question 10: “How do you think this governance
organisational form should be financed? Please, explain. E.g. it could attract funding from different
sources like public (EU, national) or private funding.”

The respondents have various views on the financing of the organisation for the governance of
Building Block DSIs. Some consensus exists on the preference for financial support by the European
Commission either partially or fully. Most the experts think that the European Commission should
finance the organisational form. The preference among experts to give the European Commission a
substantive role in financing the governance of Building Block DSIs relates to several issues. The
assumption is that one of these is the economic situation in some Member States / Associated
countries that might limit investment in the area of electronic interoperability between domain and
countries.

36% of the respondents prefer EU funding. 20% of the respondents support co-funding by the
European Commission and Member States for the organisation of the governance. The assumption is
that experts chose this financial option have the idea that national funding would also ensure
commitment of the national authorities. Other experts support different mechanisms like private
funding or finding solutions on case by case. The remnants of the respondents prefer an agency or
use CEF for further funding.

D3.6 Scenarios for governance models on short, medium and long-term 33

Figure 11: Q10 - Possible funding of a future governance structure

4.2 Investment cost of Member States for cross-border and cross-
domain developments

This part summarises the responders’ comments on Question 11: “Do you know how many resources
your country spent on cross-domain interoperability between administrations of different countries
(e.g. in € or work days) (e.g. last year, or over the last 3/5 years)?”

To answer this question seems difficult for most respondents. The experts have no concrete idea on
the costs that their countries spent on cross-domain interoperability between administrations of
different countries. The figures that have been shared by experts from some of the countries are
rough estimation. (e.g. LSP projects, vaguely; 60 person months per year, vaguely).

36%

20%

8%

12%

12%

12%

EU Funding

EU and National Funding

EU and Private Funding

EU, National and Private Funding

Agency/CEF

No answer

D3.6 Scenarios for governance models on short, medium and long-term 34

Figure 12: Q11 - Knowledge of resources spent on cross-border/cross-domain eGovernment aspects (ŜΦƎΦ ƛƴ ϵ ƻǊ ǿƻǊƪ
days and e.g. last year, or over the last 3/5 years)

4.3 The relationship between the role/ responsibilities of
stakeholders (Q8) and the funding of a future governance
structure (Q10)

Comparing the answers of responsibilities (Q8) and funding (Q10) could reveal that issues around
financing, roles and responsibilities are interlinked. The mechanism to be able to influence what is
done with financial support is wider spread and also identified in the questionnaire. From this
perspective the answers given to Q8 and Q10 are related.

Q8 asks for the involvement of the EC, Member States and other stakeholders and their roles in
decision making. Q10 investigates the source of financing of the IT governance structure that results
from the preferences shared when answering Q8. Most experts are the opinion that the EC should be
in a ‘coordinating’ role, and highly involved in the funding. As such these experts expect an important
role of the EC in the funding and management of the building blocks that establish interoperability of
the Digital Service Infrastructure.

4.4 The relationship between raising a ñsingle voiceò per country
(Q4) and national resources spent on cross-border/ cross-
domain eGovernment aspects

Another relationship revealing from the answers to the questionnaire is the internal coordination of
Member States on the topic of cross-domain and cross-border interoperability. Q4 asks for the
possibility to have a ‘single voice’ per Member State/ Associated Country on cross-domain and cross-
border interoperability, whereas Q11 asks about the resources spent on cross-domain
interoperability between administrations of different countries (e.g. in € or work days) (e.g. last year,
or over the last 3/5 years)?

35%

65%

Yes
No

D3.6 Scenarios for governance models on short, medium and long-term 35

One might have expected that an expert indicated that a country a single coherent position in
e-Government cross-border and cross-domain interoperability functions/activities, has at least a
rough idea on the resources his/her country spends on cross-domain interoperability between
administrations of different countries. However, most of the respondents (73%) stated that they
need further national coordination with many organisations involved. One can conclude from the
latter result that there is a majority of Member States that do not always have a single voice for
cross-border and cross-domain interoperability, and a majority of Member States that do not have a
comprehensive sight on the investments in these areas. Although the figures for “raising a single
voice” and “national resources spent” are high, the causal relationship” requires more in-depth
analysis.

4.5 Conclusion
This chapter has investigated financial aspects regarding long-term governance of the BB DSIs. Most
experts favour and expect a substantive role for the European Commission in the financing of the
governance of cross-domain and cross-border interoperability. This outcome could contradict to the
expectation of self-financing of the Building Blocks as preferred option for long-term governance as
explained in e-SENS D3.423 and e-SENS D3.624, although self-financing was not asked for in Q10 and
Q11. One assumption can be that the self-financing option for the Building Block DSIs is not full
heartedly supported by the Member States, which pleas for more in-depth analysis of the financing
of the governance structure.

None of the experts could provide solid figures or calculated estimations from their countries on the
costs for developing the BBs as well as their implementation and maintenance for cross-domain and
cross-border interoperability. e-SENS as a large-scale cross-border and cross-sector piloting project,
has a potential to give an idea on cost of such efforts. Thus, it can further prove its value for Member
States and the European Commission.

At this stage, the coordination cost of these efforts is unknown to the Member States. This signals
that more work should be done to gather these figures, so that more concrete conclusions can be
drawn.

23

 e-SENS D3.4 “ Preliminary proposal for a governance body” (Version 2)
24

 e-SENS D3.6 “Scenarios for governance models on short, medium and long-term” (Version 1)

D3.6 Scenarios for governance models on short, medium and long-term 36

5. Conclusion

D3.6 is solely based on a questionnaire, which was addressed to the CEF Telecom Expert Group. The
questionnaire covers the characteristics and requirements to a long term IT governance structure,
the organisational form of the IT governance and the financial aspects of the governance
organisation in the future. D3.6 describes the preferred scenarios for the governance of European IT
and interoperability. The analysis of the answers by the experts to the questionnaire has also led to
two recommendations. Experts from 26 different Member States and Associated Countries
responded to the questionnaire. The majority of the answers, 61%, were given from the position of
an expert, and only 39 % of the answers were official MS opinions. As such, this deliverable mostly
reflects the individual opinions of the representatives of the Member States in the CEF Telecom
Expert Group.

The main question of this deliverable is “What are the scenarios for governance models on short,
medium and long-term and the MS preferences on long term sustainability?” To this aim deliverable
3.6 addresses three elements of the perspective for long term governance and sustainability:

¶ First it was checked to what extent a European IT governance structure for BB DSIs like e-ID,

e-Signatures, e-Delivery and e-Documents is perceived necessary.

¶ Secondly, the deliverable analysed the preferred features of a governance structure, for now

and in the long term.

¶ Finally, the last part of the deliverable covers the most appropriate financial arrangements

for long term governance of cross-border and cross-domain interoperability.

To what extent is a European IT governance structure for BB DSIs perceived as necessary?
With regard to the question: “Is there a need to maintain and govern consolidated and re-usable
Building Block DSIs at EU-Level and some elements at national or regional level?” the experts
unanimously think that there is a need to maintain and govern consolidated and re-usable BB DSIs
either at EU level, national or regional level. Experts diverge slightly on the topic of the roles and
responsibilities of the stakeholders for maintenance and governance of the interoperable BB DSIs.
Some experts prefer a European cross-domain governance whereas others opt for joint cross-domain
governance.

Furthermore with regard to the question on the maintenance and governance of the interoperable
Building Block DSIs: “What eGovernment cross-border and cross-domain functions / activities shall be
maintained and governed in which way and by whom? (e.g. EC, MS, Private sector etc.)” the following
conclusion derived:

¶ According to chapter 2, figure 4, there is a division between experts who prefer EU-level

maintenance and governance of the BBs and experts who prefer to have governance for

particular aspects at EU level and other particular aspects at the national level.

¶ With regard to provisioning of commercial services and communication, there is preference

for governance at the joint national level. In other cases the EU level is preferred.

D3.6 Scenarios for governance models on short, medium and long-term 37

Also the question: “In which way can your country voice a single coherent position in eGovernment
cross-border and cross-domain interoperability functions/activities?” shows a small majority (54%) of
the experts to be interested in exchanging and learning from good practices and have already
experienced cross-border and cross-domain activities. However, the answers of experts indicate that
experience with governance of cross-border and cross-domain interoperability functions is limited,
(42% of the responders have no experience in this field). The limited experience with cross-border
and cross-domain interoperability can also be identified / derived from the fact that few resources
were available for cross-domain interoperability. Also ecosystems that enhance the exchange of
practices should be higher on the agenda.

What are the preferred features of a governance structure, for now and in the long term?
This deliverable also shows the preference of experts towards the characteristics of a governance
structure and its governance form. “Which principles should be preferred when a function/activity
will be governed at the European level (the elements identified in question 3)? Please rank your
preferences from 1 (not important) to 5 (very important)” Regarding the preferences on possible
organizational forms for an appropriate EU-level governance and the maintenance of the BBs, four
principles are considered as the most important for experts:

1. Active involvement of MS in the process;
2. Clarity of responsibility and accountability for different tasks between the stakeholders;
3. Keeping in mind the creation of a construction for a European interoperability ecosystem;
4. Ease of use by the administrations and businesses.

With respect to the roles of stakeholders in decision making, the experts again have preferences. The
following question was asked: “The three organizational forms differ in EC/MS/stakeholder
involvement. Please indicate in the table below which entity shall have a decisive, coordinating,
advisory role?” According to the respondents, the decisive role should be with the Member States /
Associated Countries. The European Commission is considered to be the appropriate stakeholder for
coordinating the activities for the governance of cross-border and cross-domain interoperability. The
other stakeholders are preferred to carry out an advisory role. On the question whether a new or
already existing governance solution should be responsible for governance and maintenance of the
building block DSIs, 76% of the respondents articulated their preference towards an already
established governance solution. Thus the experts have a preference to use existing governance
structures for the maintenance of BB DSIs. The use of existing governance structures ensures a more
advanced level of coordination.

Touching upon the question “What is your preference of an organizational form for the long term IT
governance structure”, the experts are divided in their preference for the organizational form of the
governance. 46% of the respondents prefer a “DG” or a “DG Program” while 42% of the respondents
consider an “Agency” as most suitable for the long-term governance of cross-border and cross-
domain interoperability. This result seems to be a confirmation of what was elaborated in previous
WP3 work (namely D3.5 – Second Report). The authors of D3.6 are aware that the figures provided
might be volatile, depending on the opinion of the individual expert. Moreover, establishing a new
organization is a political decision and should be handled with great consciousness.

D3.6 Scenarios for governance models on short, medium and long-term 38

What are the most appropriate financial arrangements for long term governance of cross-border
and cross-domain interoperability?
Finally experts provided their experience and opinion on the financial aspects of a future governance
structure. Chapter 4 analysed their preferences. Firstly the experts were asked: “How do you think
this governance organizational form should be financed? Please, explain. E.g. national, EU or private
funding.” There is divergence between the answers, however 36% of the experts that responded to
the questionnaire, demand that the European Commission has to carry full financial support for the
organizational form of governance. However with regard to the question “Do you know how many
resources your country spent on cross-domain interoperability between administrations of different
countries (e.g. in € or work days) (e.g. last year, or over the last 3/5 years)?” Only 35% of the experts
have been able to share solid figures or even rough estimations of the costs and personnel involved
in cross-border and cross-domain interoperability.

To conclude, the unanimous point of view by experts regarding the necessity of an IT governance
structure for cross-border and cross-domain interoperability is a valuable signal for experts and
stakeholders. It seems right to elaborate on either 'one size fits all' or a more diverged structure form
of governance. The costs to govern and maintain BBs remain unclear. None of the experts provided
solid figures. However, the majority of experts presume the EC to be at least partially financially
responsible for the Building Blocks.

The relatively strong support for four principles to form the organizational structure indicates a clear
direction for long-term governance, which should be verified in terms of capacity of the preferred
organizational form – “DG” or “Agency” – to comply with them. Similarly it should be done with
respect to the role of different stakeholders which is not necessarily the same in the two preferred
organizational forms. The shared view of experts to work with existing governance bodies is a
positive.

Based on the analysis provided by this deliverable the following recommendations can be made:

(1) There is a need for further investigation of the costs to develop BBs among the

administrations of different countries. In order to provide for a solid calculation, data can be

derived from e-SENS pilots. In this way e-SENS can be used as a mechanism to exchange

information.

(2) A supplementary investigation needs to be conducted on the preferred organizational

structures for governance and the appropriate role of stakeholders, keeping in mind the

most relevant guiding principles.

D3.6 Scenarios for governance models on short, medium and long-term 39

References

1. REGULATION OF THE EUROPEAN PALIAMENT AND OF THE COUNCIL on the guidelines for

trans-European networks in the area of telecommunications infrastructure (Decision No

1336/97/EC)

2. REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on electronic

identification and trust services for electronic transactions in the internal market (2012/0146

COD)

3. Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the

protection of individuals with regard to the processing of personal data and on the free

movement of such data (General Data Protection Regulation) COM(2012) 11 final

4. e-SENS D3.4 “ Preliminary proposal for a governance body” (Version 2)

5. e-SENS D3.5 “Preliminary proposal for long-term sustainability within the CEF” (Version 1 and

Version 2)

6. e-SENS D3.6 “Scenarios for governance models on short, medium and long-term” (Version 1)

D3.6 Scenarios for governance models on short, medium and long-term 40

I. Appendix I - Considerations regarding Chapter 2

Comments regarding the guiding principles of a future governance structure

Some respondents neglected the recommendation of "only one answer per row". The result is that
from various respondents multiple answers per function/ activity have been received. It is therefore
more difficult to process the results. Other experts took use of the "comment" section at the end of
Q3-Table 2. Below you can find the comments provided:

Comments from MSs:

¶ All members answered: the preferred solution is an agency

¶ Identifying and defining a new DSI: EC in line with MS and users

¶ We find a limitation of the questionnaire that only one option could be marked. We have

marked who should have the main role in our opinion.

¶ Different DSIs components not always should be treated as the complex. Akk of it (eIDs, e-

signatures, e-delivery and e-documents) are important for existing needs, but we think about

lifecycle management only e-signatures and e-documents are important. But lifecycle

management for eIDs and e-delivery?

¶ Governance for sector-specific DSIs needs to vary by sector. In some instances, especially

those sectors heavily regulated by the EU or with a clear basis in EU law, governance should

be at EU level. Other areas, however, will require cooperative Member State governance (for

example, education might be such an area).

¶ Main principle should be that EC is responsible for coordination, development and operating

for central components of all cross border DSIs. Every MS is responsible for its own

components of DSIs. MS should also take care of promoting and distributing components in

their own territory.

¶ In general, it is not quite clear what is meant by governance, it leaves room for many

interpretations, As such we cannot take an official position.

¶ Regarding question 3: Governance of existing sector specific DSI's: In case of sector specific

DSI are governance be sector specific.

¶ Governance on provisioning of commercial services relying on the DSI's: what should the

governance be about, a system of rules and regulations and its control?

¶ Regarding question 4: In the roles and responsibilities part it's not clear which roles the

bodies have. In general we distinguish, commissioner, manager, suppliers, users. E.g. private

sector can be both supplier and users. MS supposes an entity, but in MS there are parties

with different roles and interest in the DSI. Like executive agencies as user of DSI's.

¶ Governance is about bringing in the different roles, and coming to a balanced decision on the

management of the DSI's (it be standards or services), the implementation and the further

development. EC being the only responsible in the governance is strange. What is the

competence of the EC in this respect.

¶ We find it a limitation of the questionnaire that only one option could be marked. We have

marked who should have the main role in our opinion.

¶ For Table 1 I interpret the question as concerning only Building Block DSIs of any cross-

border relevance and I interpret the concept “Joint national cross-domain governance” as a

D3.6 Scenarios for governance models on short, medium and long-term 41

governance on a purely national level without any European coordination. Therefore I always

selected “European cross-domain governance”. I’m not sure if my interpretations are

correct. But my answers have to be read in this light. For Table 2, it would be necessary to

have checkboxes and not only radio buttons. As most of the time not only one actor should

be in charge. As these are very general activities and as we speak of many different DSIs, it

seems also to me impossible to decide now which actors should be in charge of what without

having more details, a precise, complete and documented proposal for each DSI and more

precisions in general. For these 2 reasons I did not give answers in Table 2.

D3.6 Scenarios for governance models on short, medium and long-term 42

II. Appendix II Chapter 2 – Comments from experts

Comments regarding Question 5 – Chapter 2.4:

A particular answer is from an expert who says to have previous experience but unwilling to share
the information with other MS. It seems right to check this case a bit deeper before coming to
conclusions on this specific case.

D3.6 Scenarios for governance models on short, medium and long-term 43

III. Appendix III Chapter 3 – Comments from experts

Comments regarding Question 6 – Chapter 3.2:

One comment raised by a respondent pointed out that it is important to engage the end-users and
there should be an establishment for the development and on-going governance of DSIs. Also, tasks
and the distinction in the DSIs should be clearly described before standardisation organisations,
private sector or others implement them.

Comments regarding Question 9 - Chapter 3.3:

Suggestions from the responders can be reported as following:

¶ Supporting the idea that existing organisational forms should be re-used, three respondents

have explicitly suggested the extension of EU-LISA to an Agency that could govern the DSIs

(e-JUSTICE domain has been identified). A direct hierarchical link is recommended to be

taken into consideration with DG CONNECT/DG DIGIT.

¶ Some respondent have pointed out to be in an too early stage to already suggest a concrete

“Agency” solution and that the future organisational form should be decisive in the

governance aspects, but it should also allow the foreseen the financing policy. Also,

respondents have highlighted that the decision on the most adequate organisational form

shall be made after an impact assessment that would need to take into account

costs/budgetary and organisational requirements for various organisational forms. The

expectation is that the European Commission shall come-up with an appropriate proposal.

¶ Other suggestions have been made regarding the use of Open PEPPOL for eProcurement and

eInvoicing regarding the preference for an NPO.

¶ Those supporting the idea of a “DG Programme” option considered that there should be built

further on the work already ongoing in DG DIGIT and also on an extension of ISA or CEF

framework programmes.

¶ One respondent suggested that the decision shall be made case by case and the governance

of certain general DSIs should be responsibility of DG DIGIT or of an EU Agency, while the

DSIs for a specific sector should be taken care of by the corresponding EU level institution.

¶ One respondent replied not to be sure if one organisation will be enough. Perhaps different

organsiations will be needed for different purposes. The strategic and political decisions have

not to be taken by such a governance body or several of such bodies. They have to play a role

of maintenance, development and execution of the strategic principles and goals.

Comments regarding paragraph 3.4

A general comment provided by one respondent can be shared at this stage as an element of
discussion. “We do not have sufficient knowledge about the costs and budgetary requirements for the
various organisational forms nor do we have enough insight into the legal and organisational
frameworks necessary to perform the functions and tasks which should be attributed to the structure.
We are convinced that for guaranteeing the necessary sustainability some solution is to be found and
there is a certain time pressure to proceed. However, it is primarily the task of the European

D3.6 Scenarios for governance models on short, medium and long-term 44

Commission to come up with an appropriate proposal after having performed an in-depth analysis
and impact assessment.”

D3.6 Scenarios for governance models on short, medium and long-term 45

IV. Appendix IV Questionnaire

Questionnaire on long-term IT governance

* Required

1. Are the answers given the official position of your country? Please note that this questionnaire

explicitly does NOT require one. It will be treated confidentially and anonymously. *

o Yes

o No

2. Is there a need to maintain and govern consolidated and re-usable Building Block DSIs (like e-

ID, e-Signature, e-Delivery, e-Documents and other possible components enabling cross-domain

public services) at EU-Level and some elements at national or regional level? *

Yes

No

Other:

...

3. For the maintenance and governance of the interoperable Building Block DSIs, please indicate

in the questions below: a. What eGovernment cross-border and cross-domain functions/activities

shall be maintained and governed in which way (Table 1) b. and by whom (e.g. EC, MS, private

sector etc.) (Table 2) *

Table 1: Functions/ activities, which shall be governed

No European cross-

domain governance is

needed

Joint national cross-

domain governance is

needed

European cross-domain

governance is needed

Governance of (existing)

sector-specific DSIs

Identifying and defining a

new DSI

Maintenance & Lifecycle

management of existing

DSIs

Provisioning of

commercial services

relying on the DSIs

Operations of

infrastructure supporting

DSIs

Communication with the

aim to increase use or

D3.6 Scenarios for governance models on short, medium and long-term 46

No European cross-

domain governance is

needed

Joint national cross-

domain governance is

needed

European cross-domain

governance is needed

take up of available DSIs

Ensuring a fair balance

between the contributions

of each country in the

governance of DSIs

Support the

adoption/implementation

of DSIs by new countries/

domains, not having used

these DSIs before

Table 2: Roles and responsibilities of stakeholders *

EC MS

regional/

sub-

national

level

standardisation

organisation

private

sector

organisation

end-user

Governance of (existing)

sector-specific DSIs

Identifying and defining

a new DSI

Maintenance &

Lifecycle management

of existing DSIs

Provisioning of

commercial services

relying on the DSIs

Operations of

infrastructure supporting

DSIs

Communication with the

aim to increase use or

take up of available

DSIs

Ensuring a fair balance

between the

contributions of each

country in the

governance of DSIs

Support the

adoption/implementation

of DSIs by new

countries/ domains, not

having used these DSIs

before

Please feel free to indicate any comment, e.g. the answers can be different for some DSIs

D3.6 Scenarios for governance models on short, medium and long-term 47

..

4. In which way can your country voice a single coherent position in eGovernment cross-border

and cross-domain interoperability functions/activities like the ones mentioned in question 3? *

Already achieved (e.g. through national IT cooperation fora or a national eGovernment

Architect)

Requires some light national coordination with a few identified individuals

Requires national coordination with many involved organisations

Currently impossible; please explain...

5. Are you interested in exchanging good/bad practices in eGovernment cross-border and cross-

domain interoperability functions/activities like the ones mentioned in question 3? *

Not interested in sharing experience/knowledge

Interested but not having experience to share (e.g. as observer)

Interested and already have some experience; please explain.................................

6. Which principles from the list below should be preferred when a function/activity will be

governed at European level (the elements identified in question 3)? Please rank your preferences

from 1 (not important) to 5 (very important) *

1 2 3 4 5

Balanced, effective

and proportionate

stakeholder

representation

Consensus decision-

making process

Active involvement

of Member States

Clarity of

responsibility and

accountability for

different tasks

between the

stakeholders

Involvement of

standardisation

bodies and Multi-

D3.6 Scenarios for governance models on short, medium and long-term 48

1 2 3 4 5

Stakeholder

Platform on ICT

Standardisation

Involvement of

private sector

organisations and

relevant user

organisations

Keeping in mind the

construction of a

European

interoperability

ecosystem

Reuse of existing

committees and

consultative entities

in accordance with

EU legislation

Recognition of

Subsidiarity (e.g.

decisions and actions

are taken as close as

possible to

operations)

Implement selection

processes of new

building block DSIs

and domains

Implement strategic

steering and

coordination

processes

Implement processes

that enable the roll-

out of the building

block DSIs

Cost efficiency

Ease of use by the

administrations and

businesses

7. What is your preference of an organisational form - as explained in the introduction section of this

questionnaire - for the long-term IT governance structure? *

DG Programme

Agency

Non-Profit Organisation

D3.6 Scenarios for governance models on short, medium and long-term 49

Other:..

8. The three organisational forms - as described above - differ in EC/MS/stakeholder

involvement. Please indicate in the table below which entity shall have a decisive, coordinating,

advisory role: *

Decisive Coordinating Advisory

European Commission

Member States

regions/ sub-national level

standardisation

organisation

private sector

organisations

end-users

Please feel free to express any opinions on the role of stakeholders listed above

...

....

9. Should a new organisational form be established or could an already existing governance

solution be responsible for the governance and maintenance of the Building Block DSIs? *

Yes

No, existing one should be used (e.g. EU Agency, OpenPEPPOL, etc.); please name it:

..

10. How do you think this governance organisational form should be financed? Please, explain.

E.g. it could attract funding from different sources like public (EU, national) or private funding. *

...

....

11. Do you know how many resources your country spent on cross-domain interoperability

between administrations of different countries (e.g. in ú or work days) (e.g. last year, or over the

last 3/5 years)? *

No

Yes, vaguely; please indicate how many resources in 'other'

D3.6 Scenarios for governance models on short, medium and long-term 50

Yes, accurately; please indicate how many resources: ..

12. Other remarks

...

...

13. Country (will be treated confidentially and anonymously)

...

...

