

Sindicatura de Comptes

ACORD de 12 de setembre de 2012, del Consell de la Sindicatura de Comptes de la Comunitat Valenciana, pel qual es crea i es regula el registre electrònic d'aquesta institució. [2012/8782]

La Sindicatura de Comptes de la Comunitat Valenciana ha aprovat en data d'avui la constitució i la regulació de la seua electrònica de la institució, seguint així el procés d'implantació dels mitjans electrònics que faciliten l'exercici de les seues funcions i la comunicació en les relacions de caràcter instrumental que manté amb els ciutadans.

L'acord pel qual s'ha dut a terme l'esmentada constitució i regulació, s'ha adoptat tenint en compte les previsions de la Llei 11/2007, de 22 de juny, d'Accés Electrònic dels Ciutadans als Serveis Públics, dictada amb la finalitat d'incrementar l'actuació de les administracions públiques en l'àmbit de les tecnologies de la informació.

L'article 25 de la dita llei, pel que fa als registres electrònics, exigeix l'aprovació d'una normativa reguladora que serà publicada en el diari oficial corresponent. La regulació ha d'incloure com a mínim l'òrgan o unitat responsable de la gestió del sistema, així com indicar la data i l'hora oficial en què s'efectua el registre i els dies declarats com a inhàbils a efecte del còmput dels terminis.

Al seu torn, l'article 23 de la Llei 3/2010, de 5 de maig, de la Generalitat, d'Administració Electrònica de la Comunitat Valenciana, regula els registres electrònics que hauran de tenir les distintes administracions públiques d'accés lliure i gratuït en la seua electrònica.

Segons la normativa indicada, l'objecte d'aquesta regulació és constituir el registre electrònic de la Sindicatura de Comptes i reglar el seu règim de funcionament en els termes que recull aquest acord:

Primer

L'objecte d'aquesta normativa és crear i regular el règim de funcionament del registre electrònic de la Sindicatura de Comptes de la Comunitat Valenciana.

Segon

En l'àmbit de la seua electrònica de la Sindicatura de Comptes i com una manera alternativa d'accés al registre general, es constitueix el registre electrònic de la institució. Aquest registre és l'encarregat de la recepció i, si escau, de la tramesa de tots els documents, sol·licituds, escrits i comunicacions que es remeten i lliuren mitjançant signatura electrònica.

El registre electrònic s'integra a tots els efectes en el registre general de la Sindicatura de Comptes, i accedir-hi és de caràcter gratuït.

Tercer

El registre electrònic sols està habilitat per a la recepció i, si s'escau, l'eixida de les sol·licituds, escrits i comunicacions relatius a actuacions i procediments de competència de la Sindicatura de Comptes que hauran de figurar en la seua electrònica de la Institució. A més de la relació actualitzada dels documents que es puguin presentar en el registre, en la dita seua també figurarà la relació de suports, mitjans i aplicacions informàtiques compatibles per a fer efectiva la recepció i, si és el cas, l'eixida de documents, escrits i comunicacions, així com els sistemes operatius i navegadors que poden ser utilitzats i el format electrònic admissible.

En qualsevol cas, qualsevol document podrà ser rebut i, si cal, tramés, mitjançant el registre general, si s'acompleix el que estableix l'article 38 de la de la Llei 30/1992, de 26 de novembre, de Règim Jurídic de les Administracions Públiques i del Procediment Administratiu Comú.

Quart

L'accés al registre electrònic es realitzarà per mitjà de la direcció electrònica <http://www.sindicom.gva.es/web/wdweb.nsf/menu/sede_electronica>.

Sindicatura de Comptes

ACUERDO de 12 de septiembre de 2012, del Consell de la Sindicatura de Comptes, por el cual se crea y se regula el registro electrónico de esta institución. [2012/8782]

La Sindicatura de Comptes de la Comunitat Valenciana ha aprobado en fecha de hoy la constitución y la regulación de la sede electrónica de la Institución, siguiendo de esta manera su proceso de implantación de los medios electrónicos que facilitan el ejercicio de sus funciones y la comunicación en las relaciones de carácter instrumental que mantiene con los ciudadanos y ciudadanas.

El acuerdo por el que se ha llevado a cabo la mencionada constitución y regulación se ha adoptado teniendo en cuenta las previsions de la Ley 11/2007, de 22 de junio, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos, dictada con la finalidad de incrementar la actuación de las administraciones públicas en el ámbito de las tecnologías de la información.

El artículo 25 de la ley por lo que respecta a los registros electrónicos, exige la aprobación de una normativa reguladora que será publicada en el diario oficial correspondiente. La regulación debe incluir como mínimo el órgano o unidad responsable de la gestión del sistema, así como indicar la fecha y la hora oficial en que se efectúa el registro y los días declarados como inhábiles a efectos del cómputo de plazos.

Por su parte, el artículo 23 de la Ley 3/2010, de 5 de mayo, de la Generalitat, de Administración Electrónica de la Comunitat Valenciana, regula los registros electrónicos que deberán disponer las distintas administraciones públicas, de acceso libre y gratuito en la sede electrónica.

De conformidad con la normativa que se ha indicado, es objeto de la presente regulación constituir el registro electrónico de la Sindicatura de Comptes y regular su régimen de funcionamiento en los términos que recoge este acuerdo:

Primero

Es objeto de esta normativa la creación y regulación del régimen de funcionamiento del registro electrónico de la Sindicatura de Comptes de la Comunitat Valenciana.

Segundo

En el ámbito de la sede electrónica de la Sindicatura de Comptes y como un modo alternativo de acceso al registro general, se constituye el registro electrónico de la institución. Este registro es el encargado de la recepción y, en su caso, la remisión de los documentos, solicitudes, escritos y comunicaciones que se remitan y expidan mediante firma electrónica.

El registro electrónico se integra a todos los efectos en el registro general de la Sindicatura de Comptes y el acceso al mismo es de carácter gratuito.

Tercero

El registro electrónico sólo está habilitado para la recepción y, en su caso, salida de las solicitudes, escritos y comunicaciones relativos a actuaciones y procedimientos de competencia de la Sindicatura de Comptes, que deberán figurar en la sede electrónica de la institución. En dicha sede también figurará, además de la relación actualizada de los documentos que pueden presentarse en el registro, la relación de soportes, medios y aplicaciones informáticas compatibles para hacer efectiva la recepción y, en su caso, salida de documentos, escritos y comunicaciones, así como los sistemas operativos y navegadores que pueden ser utilizados y el formato electrónico admisible.

En todo caso, cualquier documento podrá ser recibido o, en su caso, remitido a través del registro general, con observancia de lo establecido en el artículo 38 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Cuarto

El acceso al registro electrónico se realizará a través de la dirección electrónica <http://www.sindicom.gva.es/web/wdweb.nsf/menu/sede_electronica>.

Cinquè

Únicament seran admissibles en el registre electrònic aquells documents que continguen una signatura electrònica degudament reconeguda d'acord amb la normativa vigent i que figure en la relació de sistemes de signatura electrònica que són admesos o utilitzats en la seu electrònica de la Sindicatura de Comptes.

Sisè

En estar integrat en el registre general, la gestió del registre electrònic és competència de la Secretaria General de la Institució, i serà el Departament d'Informàtica el responsable de garantir-ne la seguretat, així com dur a terme l'adequat seguiment per a establir les mesures de protecció perquè el sistema funcione correctament. En el cas d'interrupció del servei per raons tècniques previsibles, s'anunciarà l'eventualitat en la seu electrònica de la Sindicatura de Comptes.

Atesa la possibilitat d'accedir al registre general per mitjans no electrònics, tal com estableix l'apartat tercer, paràgraf segon d'aquest acord, en cap cas, una interrupció del servei per raons tècniques, siguen o no previsibles, autoritzarà a incomplir els terminis establits per a presentar sol·licituds, escrits i d'altra documentació.

Setè

El registre que permetrà presentar documents, sol·licituds, escrits i comunicacions tots els dies de l'any durant les vint-i-quatre hores, es regirà pel calendari de dies inhàbils vigent a la Comunitat Valenciana.

A l'efecte de computar els terminis, la presentació en un dia inhàbil es considerarà efectuada el primer dia hàbil següent.

Els documents que es presenten es consideraran que han ingressat de conformitat amb l'hora oficial de València, seu de la Sindicatura.

Vuitè

El registre informàtic lliurarà als interessats un resguard acreditatiu de la presentació del document, sol·licitud, escrit o comunicació de què es tracte, tot indicant-hi les dades identificatives que el remitent ha facilitat. El resguard també contindrà la data i l'hora en què es va produir la presentació, així com una clau identificativa de la transmissió.

Novè

El registre electrònic començarà a operar el mateix dia que es publica aquest acord en el *Bulletí Oficial de les Corts* i en el *Diari Oficial de la Comunitat Valenciana*.

El registre telemàtic previst en l'Acord del Consell de la Sindicatura de Comptes de 26 d'abril de 2007 (DOCV núm. 5521, de 28.05.2007), que regula la rendició de comptes de les entitats locals, una vegada siga operatiu el registre electrònic, s'integrarà en aquest.

València, 12 de setembre de 2012

El síndic major,
RAFAEL VICENTE QUERALT

Quinto

Únicamente serán admisibles en el registro electrónico aquellos documentos que contengan una firma electrónica debidamente reconocida de conformidad con la normativa vigente, y que figure en la relación de sistemas de firma electrónica que son admitidos o utilizados en la sede electrónica de la Sindicatura de Comptes.

Sexto

Al estar integrado en el registro general, la gestión del registro electrónico es competencia de la Secretaría General de la Institución, siendo el departamento de informática el responsable de garantizar su seguridad, así como de llevar a cabo el adecuado seguimiento para establecer las medidas de protección en aras al correcto funcionamiento del sistema. En caso de interrupción del servicio por razones técnicas previsibles, se anunciará la eventualidad en la sede electrónica de la Sindicatura de Comptes.

Dada la posibilidad de acceder al registro general por medios no electrónicos, tal como se establece en el apartado tercero, párrafo segundo, de este acuerdo, en ningún caso una interrupción del servicio por razones técnicas, sean o no previsibles, autorizará a incumplir los plazos establecidos para presentar solicitudes, escritos y demás documentación.

Séptimo

El registro, que permitirá presentar documentos, solicitudes, escritos y comunicaciones todos los días del año durante las veinticuatro horas, se regirá por el calendario de días inhábiles vigente en la Comunitat Valenciana.

A los efectos de computar los plazos, la presentación en día inhábil se considerará efectuada el primer día hábil siguiente.

Los documentos que se presenten se considerarán que han ingresado de conformidad con la hora oficial en Valencia, sede de la Sindicatura.

Octavo

El registro informático expedirá a los interesados un resguardo acreditativo de la presentación del documento, solicitud, escrito o comunicación de que se trate, con indicación de los datos identificativos del remitente facilitados por éste. El resguardo también contendrá la fecha y la hora en que se produjo la presentación, así como una clave identificativa de la transmisión.

Noveno

El registro electrónico comenzará a operar el mismo día de la publicación de este acuerdo en el *Bulletí Oficial de les Corts* y en el *Diari Oficial de la Comunitat Valenciana*.

El registro telemático previsto en el Acuerdo del Consell de la Sindicatura de Comptes de 26 de abril de 2007 (DOCV n.º 5521, de 28.05.2007), que regula la rendición de cuentas de las entidades locales, una vez sea operativo el registro electrónico, se integrará en este.

Valencia, 12 de septiembre de 2012

El síndic major,
RAFAEL VICENTE QUERALT