

FEMP c/ Nuncio, 8 28005 Madrid (T) 913 643 702 (F) 913 655 482 www.femp.es femp@femp.es

PLIEGO DE PRESCRIPCIONES TÉCNICAS QUE RIGE LA

CELEBRACIÓN DEL ACUERDO MARCO PARA LA

PRESTACIÓN DE UN SERVICIO DE ASISTENCIA

TÉCNICA Y COLABORACIÓN PARA LA GESTIÓN,

RECAUDACIÓN VOLUNTARIA Y EJECUTIVA DE LAS

MULTAS DE TRÁFICO POR PARTE DE LA CENTRAL DE

CONTRATACIÓN DE LA FEMP

2

ÍNDICE

1 OBJETO DEL PLIEGO ... 3

2 PRESTACIÓN DEL SERVICIO ... 4

2.1 Gestión de los expedientes sancionadores .. 4

2.2 Recursos materiales .. 9

2.3 Formación ... 12

3

1 OBJETO DEL PLIEGO

El objeto del presente Pliego de Prescripciones Técnicas (en adelante “PPT”) del presente

Acuerdo Marco se refiere a las características técnicas que deben cumplirse para la puesta a

disposición a las Entidades Locales Adheridas de un servicio de asistencia técnica y

colaboración en la tramitación de sanciones por infracciones a las normativas de circulación

de competencia municipal. Los términos definidos en el Pliego de Clausulas Administrativas

(en adelante “PCA”) correspondientes a este Acuerdo Marco tendrán el mismo significado en

el presente PPT.

El Contrato basado firmado por el adjudicatario y la Entidad Local se ajustará al contenido

del presente PPT, considerándose que las condiciones y cláusulas contenidas en él son partes

integrantes de dicho Contrato basado.

Se trata de un servicio de gestión de los expedientes sancionadores derivados de denuncias

interpuestas por Agentes de la Policía Local y/o empleados del servicio de la O.R.A. que podrá

contratarse tanto en periodo voluntario, como en periodo voluntario y ejecutivo

conjuntamente.

En todos los casos, se incluirá la puesta a disposición de las Entidades Locales, por parte de

la empresa adjudicataria, de dispositivos de movilidad que permitan la captura de denuncias

de tráfico (teléfonos inteligentes) e impresoras móviles. Debiendo incluir en la prestación, la

puesta en funcionamiento de dichos dispositivos, cursos de formación a los policías locales

para su uso correcto y eficiente, así como, las necesarias licencias de uso, en su caso.

Se entiende por gestión de los expedientes sancionadores:

a) La colaboración en la gestión de expedientes: Consistente básicamente en la

realización de procesos informáticos encaminados a la interconexión de información,

grabación y emisión de expedientes sancionares.

b) La colaboración en la gestión de recaudación: Consistente fundamentalmente en la

realización de las gestiones, actividades, trámites, control de notificaciones y

diligencias que, junto con la cumplimentación de tareas meramente formales que, no

implicando ejercicio de autoridad pública, ni menoscabo de funciones reservadas a

funcionarios públicos, favorezcan la recaudación en vía voluntaria o voluntaria y

ejecutiva (a elección de cada Entidad Local), de los recursos generados en la

tramitación de expedientes sancionadores promovidos por infracciones a la Ley de

Seguridad Vial, así como, a las Ordenanzas Municipales de Tráfico.

4

2 PRESTACIÓN DEL SERVICIO

El adjudicatario propondrá los modelos estandarizados para los boletines de denuncia,

alegaciones, contestación a estas y resolución de recursos y demás documentos que sean

precisos en el cumplimiento de lo previsto en este Documento de Bases Administrativas, los

cuales deberán ser expresamente autorizados por la Entidad Local antes de su utilización. El

idioma de dichos documentos y del programa o portal de gestión del cobro de multas serán el

castellano, y el de la lengua oficial en el ámbito territorial de la Comunidad Autónoma en la

que se encuentre la Entidad Local.

La Entidad Local asumirá a su cargo el coste de cuantas notificaciones haya que realizar

conforme a lo previsto en el apartado 2.1.1 g) del presente PPT.

Cuando la prestación del Servicio lo permita, el adjudicatario deberá fomentar el uso de la

dirección electrónica para poder realizar notificaciones telemáticas a personas jurídicas o

físicas que lo acepten, así como el uso de la firma electrónica en la gestión y tramitación del

procedimiento y en la firma de las resoluciones administrativas

El servicio que los adjudicatarios pondrán a disposición de las Entidades Locales adheridas al

servicio, una vez adjudicado el correspondiente Contrato basado, comprenderá las siguientes

prestaciones:

2.1 Gestión de los expedientes sancionadores

2.1.1 Prestaciones

a) Recogida de copias de las denuncias emitidas por los agentes de la autoridad y personal

municipal, o denuncias de particulares, al menos con carácter semanal,

independientemente del soporte en el que sean facilitadas.

b) Análisis y comprobación de posibles errores e insuficiencias de datos, sirviéndose para

ello de consultas efectuadas en el padrón de habitantes del municipio, en el padrón del

impuesto de vehículos de tracción mecánica de la Entidad Local, o de la conexión con

el registro de la Dirección General de Tráfico u otros registros nacionales, a fin de

averiguar los datos de los infractores incluyendo tanto los empadronados, como los no

empadronados en el municipio.

5

El adjudicatario estará obligado a remitir las copias de las denuncias defectuosas al

origen, junto con la indicación del motivo concreto por el que son devueltas, para su

comprobación y, si es posible corrección.

c) Carga informática de boletines de denuncia con carácter diario, con independencia del

soporte en el que sean facilitados (PDA, captación de imagen o cualquier otro medio),

una vez consten los datos correctos.

d) Portal telemático o programa de gestión de sanciones y pago de denuncias on line. El

programa de gestión de sanciones habría de poder utilizarse en cualquier PC con

conexión a internet, sin necesidad de instalaciones -compatible con los navegadores

más utilizados- y en condiciones de máxima seguridad. Todo ello, ha de estar adaptado

a la normativa en vigor que resulte de aplicación en cada momento.

El portal tendrá como funcionalidades mínimas las siguientes:

- Posibilitar la consulta y visualización directa e inmediata por la Entidad Local

del historial de cada liquidación y de las actuaciones descritas en este PPT, de

manera que cada liquidación individualizada deberá llevar asociada toda la

información de cada sanción, y en cualquier caso; el boletín de denuncia, las

notificaciones realizadas al interesado en todas las fases del procedimiento, los

acuses de recibo, las publicaciones realizadas, las fotografías de la infracción

que pudieran existir tomadas por cualquier medio, las alegaciones y recursos

interpuestos por los interesados, así como la estimación o desestimación de las

mismas, los informes emitidos y todos los datos relacionados con un posible

embargo, en su caso.

- Deberá ser posible su impresión, así como su remisión telemática a otros

equipos.

e) Inicio automático de expedientes sancionadores con cada denuncia recogida. En cada

expediente estarán disponibles en formato digital, además de los boletines de

denuncia, las fotografías, las notificaciones, las alegaciones, recursos, cambios de

conductor y resto de escritos presentados por los interesados, vinculados a la

correspondiente denuncia.

f) Clasificación, archivo custodia y conservación de boletines de denuncia. Custodia de

expedientes hasta finalizar el contrato. Todo ello, con el compromiso expreso del

adjudicatario de cumplir las prescripciones de la normativa de aplicación en materia

de Protección de Datos.

6

g) Elaboración del soporte documental preciso para el envío de notificaciones a través de

método debidamente homologado, tanto dentro como fuera del término municipal, de

aquellas denuncias que no hubieran sido notificadas en el acto a los denunciados.

El soporte deberá permitir la incorporación en la notificación de las imágenes captadas

por cualquier medio, acreditativas de la comisión de la infracción.

El importe de las notificaciones será a cargo de la Entidad Local.

h) Entregar en los cinco días hábiles siguientes a su grabación o incorporación al

programa de gestión de multas las notificaciones al organismo encargado de

practicarlas por método debidamente homologado.

i) Comprobar las relaciones diligenciadas facilitadas por el servicio de envío de

notificaciones elegido y controlar que los datos que figuran en los acuses de recibo de

denuncia coinciden con los que figuren en el fichero relacionado por el servicio de

envío (correos u otro), y grabar diariamente en el sistema informático los acuses de

recibo de las notificaciones practicadas, así como, en su caso, los datos relativos a las

notificaciones practicadas en las oficinas de atención al público municipales. El plazo

máximo para estas gestiones será el de su práctica dentro de los tres días hábiles

siguientes a que se produzcan.

j) Comprobar que queda acreditado haberse intentado, en caso de fracaso del primero,

los dos intentos de notificación de denuncia exigidos, salvo que el resultado de la

primera notificación sea exigido, conforme a lo exigido legalmente.

k) Sustituir al titular del vehículo inicialmente denunciado por el conductor que sea

efectivamente responsable en el momento de la denuncia, según los datos facilitados

por el titular del vehículo y teniendo en cuenta lo previsto en el artículo 9 bis 2 y 3 y

el apartado 1 bis del Anexo 1 del texto articulado de la Ley sobre Tráfico, Circulación

de Vehículos a motor y Seguridad Vial.

l) Preparación del soporte documental preciso para su publicación en el Tablón Edictal

Único (TEU), así como, en su caso, en el Boletín o Boletines Oficiales que corresponda

y en el tablón de edictos correspondiente.

m) Incorporar al sistema de gestión los datos relativos a las notificaciones practicadas,

tanto presenciales, como telemáticas, como las publicaciones de denuncia en los

7

Boletines Oficiales, tablones de anuncios y TEU, dentro de los tres días hábiles

siguientes a que se produzcan.

n) Tramitación y Registro de alegaciones, actos resolutorios y recursos

- Elaboración del soporte documental necesario, los informes y propuestas de

resolución de cuantos recursos en vía administrativa se interpongan. Así como, su

posterior notificación a los interesados, entregando dentro de los tres días hábiles

siguientes a la comunicación que reciba sobre la adopción de las correspondientes

resoluciones, las notificaciones de las mismas al servicio de notificación

homologado; y grabación del resultado tras la notificación en el plazo de tres días

hábiles desde su recepción.

o) Elaborar y cursar, cuando así lo interese la Entidad Local, o bien a propuesta motivada

del adjudicatario, comunicaciones informativas a los obligados al pago sobre la

situación de sus deudas, indicándoles cuantas cuestiones estime convenientes desde el

área municipal competente.

p) Emitir, una vez vencido el periodo voluntario de pago, los listados comprensivos de

los obligados al pago de las multas que, habiendo sido debidamente notificadas en las

respectivas fases de denuncia y sanción, no hayan sido satisfechas en dicho periodo,

los documentos base de las relaciones certificadas de deudores y los correspondientes

pliegos de cargo, a fin de que, por la Tesorería Municipal se providencien de apremio,

en los casos en que proceda, según valoración de la autoridad municipal.

q) Los originales de las denuncias y el resto de documentación presentada por los

denunciados se conservarán en las dependencias municipales. Así mismo, la

adjudicataria remitirá los acuses de recibo originales a las dependencias municipales.

r) Los requisitos y plazos previstos anteriormente se aplicarán a la gestión del cobro en

periodo voluntario y/o ejecutivo. En la vía de apremio la gestión recaudatoria

comprendería desde la emisión de la notificación de la providencia de apremio, hasta

su cobro final. Incluida la liquidación de los intereses de demora.

s) Preparar el soporte necesario para su comunicación periódica, por parte del

adjudicatario, a la Dirección General de Tráfico, de los listados con los responsables

de aquellas sanciones que conlleven, además del importe de la multa, la retirada de

puntos en el permiso de conducir o la suspensión del mismo. Dicha remisión se hará

en los términos establecidos por la Administración competente para la detracción de

puntos.

8

t) Elaborar y, en su caso, cursar los trámites precisos para, en cumplimiento de los actos

de gestión recaudatoria dictados por el funcionario competente, llevar a cabo el

embargo de bienes y derechos del deudor que permita la realización por el

procedimiento administrativo de apremio de sus débitos a la Hacienda Local, incluidas

las fases de averiguación del patrimonio susceptibles de dicha práctica, los de

levantamiento de embargo, en su caso y de cumplimentación de las correspondientes

diligencias de embargo. En definitiva, las actuaciones necesarias para el cobro.

u) Elaborar los informes y propuestas de resolución necesarios para colaborar en la

tramitación de las devoluciones de ingresos indebidos, así como, otros informes y

antecedentes que, sobre el procedimiento recaudatorio sean exigidos por los servicios

locales competentes, especialmente en relación con la presentación de reclamaciones

económico-administrativas y recursos contencioso-administrativos.

v) Suministrar a la Entidad Local toda la información y estadística de las gestiones

realizadas.

w) Proponer con la debida agilidad y diligencia, los expedientes de bajas y anulaciones

de multas de tráfico según lo dispuesto en la Ley de Tráfico de Seguridad Vial y su

normativa de desarrollo.

x) Rendición de cuentas periódicas: Presentar a la Entidad Local, en la primera semana

del mes correspondiente, con referencia a la actividad registrada en las ocho semanas

anteriores, informe de gestión de la recaudación realizada.

y) Cuantos otros actos sean necesarios o convenientes para garantizar el efectivo

cumplimiento de los anteriores en la gestión de los expedientes recaudatorios, de

conformidad con las prescripciones normativas aplicables.

En ningún caso la realización de las prestaciones mencionadas implicará el ejercicio de

autoridad por parte del adjudicatario ni el menoscabo de las funciones asignadas al personal

funcionario de la Entidad Local contratante, así como tampoco estos trabajos serán

excluyentes de otros estrictamente indispensables para alcanzar el buen fin del servicio

prestado.

2.1.2 Requisitos

Asimismo, se exigirán para la prestación del servicio el cumplimiento de los requisitos

siguientes:

9

a) La atención al ciudadano por la Empresa Adjudicataria, se realizará telefónicamente

de lunes a viernes con horario de 8 a 15 horas, con el fin de proporcionar a los

infractores la información necesaria en todo lo relacionado con cualquier fase o estado

de la recaudación de la sanción.

b) Los infractores realizarán los ingresos en las cuentas restringidas abiertas por el órgano

competente en las correspondientes entidades colaboradoras.

c) El órgano competente deberá facilitar a la empresa contratista, con carácter mensual,

información acerca de los ingresos efectuados en dichas cuentas a fin de que el

adjudicatario pueda llevar a cabo sus funciones.

d) Todas las notificaciones o publicaciones que deban ser controladas por el adjudicatario

serán practicadas con arreglo a las normas vigentes y a la interpretación de las mismas

que hagan los tribunales, observando el cuidado preciso en el archivo y custodia de los

documentos justificativos, así como el adecuado control informático y documental de

las fechas de expedición de los documentos y de la práctica de la notificación.

e) El adjudicatario indicará las pertinentes direcciones y logotipos para que, en la

documentación gestionada, aparezcan claramente identificada la Entidad Local que

ejerce la potestad de imputar la infracción, imponer la sanción y requerir información.

f) El adjudicatario propondrá los modelos estandarizados para los documentos de

recaudación, alegaciones, contestación a éstas y resolución de recursos y demás

documentos que sean precisos para el debido cumplimiento de lo previsto en el

presente PPT, los cuales deberán ser expresamente autorizados por la Entidad Local

antes de su utilización.

El idioma de dichos documentos y del portal telemático o programa de gestión de

sanciones y pago de denuncias on line serán el castellano y el de la lengua oficial en

el ámbito territorial de la Comunidad Autónoma en la que se encuentre la Entidad

Local.

2.2 Recursos materiales

2.2.1 Prestaciones

El adjudicatario ha de facilitar a cada Entidad Local un número suficiente de dispositivos de

movilidad para la captura de denuncias de tráfico (teléfonos inteligentes, PDAs), con sus

10

correspondientes impresoras móviles para todos los agentes de la policía local y/o empleados

de la O.R.A. que estén adscritos al servicio de movilidad o equivalente en cada turno; de modo

que les permitan emitir y tramitar todas las denuncias que deriven del desarrollo de sus

competencias en las materias de movilidad, tráfico y transportes.

En todo caso, el adjudicatario proporcionará 1 dispositivo (teléfono móvil inteligente más

impresora móvil) para municipios hasta 5.000 habitantes, 2 dispositivos para municipios hasta

20.000 habitantes, y un dispositivo por patrulla de servicio dedicada a la seguridad vial, que

en cada turno disponga el municipio en los de mayor población. Garantizando un stock fijo

del 10% de las cantidades antes indicadas, así como, una tasa de reposición del 100%

Las licencias de aplicación proporcionadas para que puedan operar los dispositivos móviles

deberán soportar un número de terminales de emisión de denuncias que sea de hasta 10 veces

el número de dispositivos móviles a entregar a inicio del contrato

a) Características mínimas de los terminales móviles (teléfonos inteligentes):

- Que opere sobre Android 4.1.2 y posteriores. O sobre Windows Mobile o sobre

Blackberry.

- Dimensiones mínimas: 1,89” x 3,65” x 0,30”

- Peso: Entre 100 y 300 gramos.

- Resolución Panel: 480 x 800 (WVGA)

- Memoria Interna: 8 Gb

- Memoria Externa: MicroSD (32 GB)

- Resolución cámara trasera: 5 MP

- Tiempo de uso Internet (3G): Hasta 7,5 hrs

- Tiempo de uso Internet (Wi-Fi): Hasta 11 hr

- WifiDirect

- Bluetooth

- Actualización se realiza de forma automática y transparente

- Estar dotados con TPV para permitir el pago con tarjeta

b) Características mínimas de las Impresoras portátiles:

- Transferencia térmica directa

- Conexión Bluetooth

- Tamaño de impresión: A7 (74mm x 105mm) Velocidad: Mínimo 3 ppm

- Dimensiones: Rango de hasta un 25% por encima de 100 x 160 x 17,5mm (ancho x

fondo x alto).

- Peso: Máximo 400 gr.

11

c) Aplicación de los teléfonos inteligentes/PDA: La aplicación de denuncias deberá permitir

realizar como mínimos las siguientes funcionalidades:

- Denunciar tanto vehículos como peatones.

- Permitir una localización completa del vehículo o del peatón en la denuncia.

- Notificar la denuncia al infractor, incluso si es diferente al titular del vehículo.

- Cobrar “in situ” y en modo online las notificaciones y gestionar dichos cobros en

la central de operaciones de la policía local/O.R.A. que impone las sanciones objeto

de este Pliego.

- Solicitar grúa, en caso de que la Entidad Local disponga de este servicio, y enviar

dicha solicitud en tiempo real al Servicio de Movilidad, pudiendo establecer un

diálogo con el agente.

- Permitir al agente una gestión de sus denuncias completas, pudiendo introducir

modificaciones.

- Posibilidad de realizar denuncias que impliquen retirada de documentación.

- Permitir la introducción de notas, grabaciones o fotografías y anexionarlas a la

denuncia.

- Firma digital de las denuncias en el Terminal portátil en tiempo real y tramitación

de las mismas.

- Permitir trabajar, registro de denuncias y pago in situ (cuando exista conexión) para

no perder ninguna denuncia, ni ningún pago.

- Permitir una configuración automática del Terminal portátil en caso de

desconfiguración en calle.

- Gestión de recursos (batería, estado de conexión...) en el terminal portátil.

- Se valorará la posibilidad de conexión con las bases de datos del Ayuntamiento para

la gestión integral de actuaciones en materia de movilidad relativas a personas y

vehículos (reservas de aparcamiento, autorizaciones y permisos especiales,

parkings, servicio de estacionamiento, regulado,...).

- Actualización automática de versiones.

- Firma electrónica

2.2.2 Requisitos

Asimismo, se exigirán para la prestación del servicio el cumplimiento de los requisitos

siguientes:

a) La adjudicataria pondrá a disposición de la Entidad Local las necesarias licencias de

uso que, en su caso, fueren precisas, pudiendo la Entidad Local instalar el software

facilitado en tantos equipos como desee mientras dure el contrato y durante los 12

meses siguientes, a contar desde la finalización del contrato. La aplicación de gestión

12

instalada deberá ser adaptada a cualquier modificación legislativa o jurisprudencial

que afecte al procedimiento sancionador y deberá garantizar la interoperabilidad con

los sistemas municipales.

El programa de gestión deberá estar adaptado a las exigencias de la Ley Orgánica de

Protección de Datos.

b) Mantenimiento del material suministrado: La adjudicataria deberá contar con los

recursos necesarios para realizar la reposición y mantenimiento de los materiales. Los

terminales portátiles, las impresoras portátiles y los lectores Smart Card estos, tanto si

son periféricos, como integrados serán objeto de reposición o reparación por parte de

la adjudicataria, que será responsable de todo el proceso de reparación de los mismos.

Será necesario realizar los registros adecuados de todo el material para poder informar

a la Entidad Local en caso de necesidad. Salvo que se establezca otro porcentaje en el

Contrato basado, está obligación de reposición no excederá en cada ejercicio

económico el 15% del importe de las unidades sujetas a reposición.

La recepción y entrega de los materiales se deberá realizar en dependencias municipales.

2.3 Formación

La adjudicataria deberá realizar al menos un curso de formación sobre el manejo de la

aplicación y dispositivos electrónicos y sus posibles actualizaciones de funcionalidades.

Además, realizará cursos de reciclaje necesarios a lo largo de la vigencia del servicio. El

contenido mínimo del curso comprenderá:

- Descripción técnica de los equipos

- Utilización de los equipos

- Funcionalidades de la aplicación de denuncias (teléfonos inteligentes e impresoras)

- Funcionalidades de la aplicación en la central de operaciones de la policía local/O.R.A.

que impone las sanciones objeto de este Pliego (portal telemático o programa de

gestión de sanciones y pago de denuncias)

- Deberá entregar el número de manuales de la aplicación necesarios para que cada

agente conozca las funcionalidades de su herramienta de trabajo.

