

ORDENANZA TIPO REGULADORA DEL PROCEDIMIENTO ADMINISTRATIVO COMÚN ELECTRÓNICO EN LA ADMINISTRACIÓN LOCAL

Jonatan Baena Lundgren

Secretario General del Ayuntamiento de Torrent (Valencia)

14/3/2017

Nueva normativa

Ley 39/2015

Título I. Interesados en el procedimiento.
Capacidad, interesados y representación.

Título II. Actividad de las AAPP.
Derechos ciudadanos, relaciones electrónicas obligatorias, registros, comparecencias, obligación resolver, copias y plazos.

Título III. Actos administrativos.
Requisitos, eficacia, notificaciones y nulidad.

Título IV. Procedimiento administrativo común.
Derechos, iniciación (solicitudes, ordenación, instrucción, finalización, tramitación simplificada y ejecución).

Título V. Revisión actos vía administrativa.
Revisión oficio y recursos.

Título VI. Potestad reglamentaria.

Ley 40/2015

Título Preliminar. Disposiciones generales del sector público.
Principios, órganos administrativos, competencias, órganos colegiados, potestad sancionadora, responsabilidad patrimonial, funcionamiento electrónico, convenios.

Título I. Administración General del Estado.

Título II. Sector público institucional.
Generalidades, sector público estatal, organismos públicos estatales, sociedades mercantiles estatales, consorcios, fundaciones estatales.

Título III. Relaciones interadministrativas.
Relaciones electrónicas.

Derogaciones

Ley 39/2015

- Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
- Ley 11/2007, de 22 de junio, de acceso electrónico de los ciudadanos a los Servicios Públicos.
- Real Decreto 429/1993, de 26 de marzo, que aprueba el Reglamento de los procedimientos de las Adm. Públicas en materia de Responsabilidad Patrimonial.
- Real Decreto 1398/1993, de 4 de agosto, por el que se aprueba el Reglamento del Procedimiento para el Ejercicio de la Potestad Sancionadora.
- Real Decreto 772/1999, de 7 mayo, por el que se regula la presentación de solicitudes, escritos y comunicaciones ante la AGE, la expedición de copias de documentos y devolución de originales y el régimen de las oficinas de registro.
- Parte del Real Decreto 1671/2009, de desarrollo parcial Ley 11/2007.

Ley 40/2015

- Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado.
- Ley 28/2006, de 18 de julio, de Agencias estatales para la mejora de los servicios públicos.
- Regulación de los consorcios en Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local, Real Decreto Legislativo 781/1986, de 18 de abril, que aprueba el Texto Refundido de disposiciones legales vigentes en materia de Régimen Local y Decreto de 17 de junio de 1955, que aprueba el Reglamento de Servicios de las Corporaciones Locales.

Entrada en vigor

Ley 39/2015

Ley 40/2015

2/10/2016

Excepciones:

- Registro electrónico general apoderamientos (2/10/2018)
- Registro de funcionarios habilitados (2/10/2018)
- Registro electrónico (2/10/2018)
- Archivo único electrónico (2/10/2018)
- Punto acceso general electrónico (2/10/2018)

Hasta entrada en vigor de dichas previsiones, se mantiene en vigor regulación actual de dichas materias en LRJAP-PAC, Ley 11/2007 y Real Decreto 1671/2009.

2/10/2016

Estructura Ordenanza

Título I. Disposiciones generales (arts. 1 a 10)

Título II. Procedimiento administrativo electrónico (arts. 11 a 27)

Título III. La sede electrónica (arts. 28 a 33)

Título IV. Identificación y firma electrónica (arts. 34 a 40)

Título V. Difusión y acceso a la información adm. por medios electrónicos (arts. 41 a 80)

Título VI. El registro electrónico (arts. 81 a 84)

Título VII. Normas específicas de licitación electrónica (arts. 85 a 90)

Título VIII. Normas sobre organización (arts. 91 a 92)

Título IX. Comunicaciones electrónicas internas (arts. 93 a 104)

7 Disposiciones Adicionales

3 Disposiciones Transitorias

2 Disposiciones Finales

Título I. Disposiciones Generales

Objeto: Procedimiento administrativo electrónico a nivel local.

Ámbito subjetivo:

- * Organismos públicos (en todo caso)
- * Sociedades mercantiles (cuando ejerzan potestades administrativas o expresamente así lo establezca la Ordenanza)

Título II. Procedimiento adm. electrónico

- Medidas de simplificación procedimental: eliminación de documentos a presentar y fomento de las declaraciones responsables, comunicaciones y renovaciones automáticas de licencias.
- Medidas para potenciar la intermediación de datos: análisis de plataformas existentes.
- Medidas para generalizar el procedimiento administrativo simplificado.
- Medidas para mejorar la planificación y la participación ciudadana en el ámbito reglamentario.
- Medidas de optimización organizativa: régimen delegaciones, eliminación registros departamentales, oficinas atención ciudadanía.
- Desarrollo del sistema de notificaciones administrativas: 30 días “vacaciones” interesados, protección de datos en las notificaciones, avisos a dispositivos electrónicos.
- Desarrollo del archivo electrónico.

Representación

- Solicitudes, declaraciones responsables, comunicaciones, recursos, desistimiento y renuncia requieren que se acredite representación. Resto de actuaciones se presume.
- Formas acreditación: comparecencia personal, comparecencia en sede electrónica o inscripción en registro electrónico apoderamientos.
- Las AAPP pueden habilitar a personas autorizadas para realizar transacciones en representación de los interesados.
- Obligación de las EL de disponer de un Registro electrónico general de apoderamientos, que sea interoperable. El Estado aprobará por Orden, con carácter básico, los modelos de poderes inscribibles.

Comunicaciones electrónicas obligatorias

- Derecho de personas físicas a elegir el medio (presencial o electrónico) de comunicarse con las AAPP.
- Interesados obligados a relacionarse con las AAPP por medios electrónicos para cualquier trámite de un procedimiento administrativo: i) Las personas jurídicas; ii) Las entidades sin personalidad jurídica; iii) Quienes ejerzan una actividad profesional para la que se necesite colegiación obligatoria, para las actuaciones y trámites que realicen con las AAPP en ejercicio de dicha actividad profesional; iv) Quienes representen a un interesado que esté obligado a relacionarse electrónicamente; v) Los empleados de las AAPP para los trámites y actuaciones que realicen con ellas por razón de su condición de empleado público, en la forma en que se determine reglamentariamente por cada Administración.
- Posibilidad de ampliarse vía reglamentaria la obligación a determinados colectivos de personas físicas, que juzguen que cuentan con los medios suficientes para ello.

Copias de documentos

- Obligación de determinar qué órganos tienen competencias para expedir copias auténticas de los documentos adm. o privados.
- La copia auténtica se puede realizar mediante funcionario habilitado o mediante actuación administrativa automatizada.
- Obligación registro de funcionarios habilitados para expedición de copias auténticas (en todo caso, los funcionarios de oficinas de asistencia de registros)
- Obligación publicar en sede electrónica los códigos seguros de verificación.
- Derecho de interesados a copias auténticas de documentos adm. emitidos por la AP. Plazo de 15 días para otorgarlas (salvo excepciones derivadas de Ley 19/2013)
- Derecho de interesados a copia auténtica electrónica de documentos en papel que presenten y se vaya a incorporar a un expediente.

Punto acceso general electrónico

- Las AAPP han de disponer de un Punto de Acceso General electrónico, que funcionará como un portal de acceso, y que permitirá a quienes se relacionen con las AAPP por medios electrónicos, consultar los expedientes y obtener copias.
- El interesado en un procedimiento administrativo tiene derecho a conocer, en cualquier momento, el estado de la tramitación de los procedimientos en los que tengan la condición de interesados.
- Debe conocer el sentido del silencio administrativo que corresponda (positivo o negativo) en el caso de que la Administración no realice una notificación expreso en plazo.
- Debe poder conocer el órgano competente para su instrucción y también tiene derecho a acceder y a obtener copia de los documentos contenidos en los citados procedimientos.

Notificaciones

- Las notificaciones se practicarán preferentemente por medios electrónicos y, en todo caso, cuando el interesado resulte obligado a recibirlas por esta vía. A pesar de ello, cabe la notificación no electrónica cuando: i) Comparecencia espontánea interesado en oficinas de asistencia en materia de registro y lo solicite interesado; ii) Cuando sea necesario para asegurar la eficacia de la actuación administrativa que sea practicada por entrega directa de empleado público.
- Posibilidad de que reglamentariamente las AAPP regulen las notificaciones electrónicas obligatorias para determinados procedimientos y ciertos colectivos de personas físicas.
- Obligatoriedad del aviso al dispositivo electrónico y/o dirección de correo electrónico.
- Todas las notificaciones que se practiquen en papel, deberán ser puestas a disposición del interesado en la sede electrónica de la administración para que pueda acceder a su contenido de forma voluntaria.
- La notificación en domicilio se puede entregar a cualquier persona mayor de 14 años que esté en el domicilio. Si no se consigue, se repetirá una sola vez y en hora distinta (si fue antes de las 15 horas, la siguientes después, y viceversa, con un margen siempre de 3 horas) dentro de los 3 días siguientes.
- La notificación electrónica se realizará mediante comparecencia en sede electrónica o a través de dirección electrónica habilitada única. Se podrá acceder a las notificaciones desde el Punto de Acceso General electrónico de la Administración.
- Si no se puede realizar notificación, publicación en BOE.

Solicitudes de los interesados

- Identificación de medio electrónico o, en su defecto, lugar físico para practicar notificación.
- Posibilidad de señalar correo electrónico o dispositivo electrónico para que les avisen de la puesta a disposición de la notificación.
- Se ha de disponer a disposición del público de un listado con los códigos de identificación vigentes.
- Cuando en un procedimiento se establezca expresamente modelos específicos de presentación de solicitudes, éstos serán de uso obligatorio por los interesados.
- Se ha de disponer de modelos y sistemas de presentación masiva, que serán de uso voluntario para el interesado, y estarán disponibles en las sedes electrónicas y oficinas de asistencia en materia de registro.
- Si un obligado a comunicación electrónica presenta su solicitud presencialmente, la AP le requerirá para que subsane a través de su presentación electrónica.

Gestión electrónica expedientes

- Los expedientes deben tener formato electrónico e incluirán todos los documentos, pruebas dictámenes, informes, acuerdos, notificaciones y demás diligencias así como un índice numerado de todos los documentos.
- Condiciones de envío a terceros de los expediente electrónicos.
- Se describen una serie de documentos e informaciones que no forman parte del expediente administrativo.
- De acuerdo con el principio de simplificación administrativa, se acordarán en un solo acto todos los trámites que, por su naturaleza, admitan un impulso simultáneo.
- Los actos de instrucción se realizarán por medios electrónicos.
- Los informes serán emitidos por medios electrónicos.
- Los anuncios de información pública en Diarios Oficiales han de estar a disposición de las personas que lo soliciten por medios electrónicos en la sede electrónica.
- La resolución del procedimiento se dictará electrónicamente y garantizará la identidad del órgano competente, así como la autenticidad e integridad del documento.
- Tramitación simplificada del Procedimiento Administrativo.

Título III. Sede electrónica

- Posibilidad de sede electrónica única que incluya a OA y SM.
- Desarrollo del procedimiento de creación de la sede electrónica.
- Sedes electrónicas derivadas y sedes electrónicas compartidas.
- Contenidos de la sede electrónica: Punto de Acceso General electrónico, Tablón edictal, servicio notificaciones electrónicas, servicio apoderamiento, portal de transparencia, perfil contratante, modelos normalizados, registro de funcionarios habilitados, etc.

Título IV. Identificación y firma electrónica

- Se prevé y regula el sistema propio de claves concertadas.
- Se admite para las personas físicas el sistema de claves concertadas de la AGE para identificación y firma.
- Se desarrollan los sistemas de identificación y firma de personas jurídicas y sus representantes.
- Desarrollo de los sistemas de identificación y firma de la Entidad Local: forma automatizada, mediante sello electrónico avanzado o mediante sistemas de código seguro de verificación.
- Desarrollo de los sistemas de identificación y firma de autoridades y empleados públicos: certificado o firma electrónica cualificada. Posibilidad de utilizar certificados personales. Uso de seudónimos.

Identificación y firma electrónica

- Las AAPP han de verificar la identidad de los interesados, bien mediante la comprobación presencial, bien mediante la identificación electrónica.
- Sistemas principales de identificación electrónica: i) Certificado electrónico; ii) Sello electrónico; iii) Sistemas de clave concertada (identificación) y iv) otros que las Administraciones Públicas consideren válido.
- Solo será obligatoria la firma para: i) Formular Solicitudes; ii) Presentar declaraciones responsables o comunicaciones; iii) Interponer Recursos; iv) Desistir de acciones; y v) Renunciar a derechos.
- Sistemas de firma: i) firma electrónica reconocida y avanzada, ii) firma electrónica reconocida y iii) otros sistemas.
- Si un ciudadano no tuviera capacidad tecnológica, la identificación o firma electrónica podrá se realizada por un funcionario, previa identificación y con un consentimiento expreso del interesado para esa actuación.
- Obligación de EL de crear Registro de funcionarios habilitados.

Título V. Transparencia por medios electrónicos

- Potenciar automatismo entre gestión administrativa y transparencia.
- Utilización de representaciones gráficas para la publicidad activa.

Título VI. Registro electrónico

- Regulación y creación del registro electrónico general.
- Obligación de digitalizar la documentación presentada presencialmente.
- Los ciudadanos pueden presentar sus documentos dirigidos a órganos de las AAPP en:
 - El registro electrónico de la AP a que se dirigen.
 - El registro electrónico de cualquier sujeto del art. 2.1 (AGE, CCAA, AL, Organismos públicos y entidades de derecho público, entes privados dependientes de las AAPP y Universidades públicas)
 - Correos.
 - Embajadas y consulados.
 - Oficinas de asistencia en materia de registros.
 - Otros previstos en disposiciones vigentes.
- Son AAPP a los efectos de la Ley 39/2015, la AGE, CCAA, AL y Organismos públicos y entidades de derecho público.
- Especificación de relación de documentos y datos cuya presentación no se exigirá a interesados.
INTERMEDIACIÓN DE DATOS.

Título VII. Licitación electrónica

- Obligatoriedad de la tramitación electrónica y licitación electrónica de los contratos de obras, concesiones, suministros y servicios.
- Subasta electrónica.

Título VIII. Organización

- Previsión de órganos internos, multidisciplinares, para formular y ejecutar Planes de Implantación de Administración Electrónica.
- Competencia Alcaldía para aprobar documentos de políticas de seguridad, identificación y firma electrónica, gestión documental, protocolos de digitalización, sellado de tiempo, etc.

Título IX. Comunicaciones electrónicas

- Sistema de acceso de concejales a orden del día y documentos de sesiones de órganos colegiados.
- Procedimiento de acceso de concejales a otros documentos e informaciones.
- Plan de Comunicación Corporativo.

Disposiciones Adicionales

- Actas audiovisuales de sesiones de órganos colegiados. Obligatoriedad para el Pleno. Para el resto de órganos, con carácter preferente.
- Creación del fichero Registro Electrónico de la Entidad Local.

Muchas gracias

baenal@torrent.es

[**www.torrent.es**](http://www.torrent.es)