TERCERO

 PROCESOS OPERATIVOS
 NORMATIVIDAD PARA LA OPERACIÓN

 DE LAS PLAZAS DE COBRO

 DELEGACIONES REGIONALES, GERENCIAS DE TRAMO

 Y PLAZAS DE COBRO I

POLÍTICAS PARA INICIO DE TURNO

1. Los horarios de los turnos para cada Plaza de Cobro serán establecidos por la Dirección de Operación, con base en las Condiciones Generales de Trabajo y las necesidades de la Plaza de Cobro; siempre y cuando se encuentren debidamente justificadas por el Administrador de la misma.

2. Todo el personal operativo de las Plazas de Cobro (Cajeros Receptores y Encargados de Turno), deberá llegar a su centro de trabajo, por lo menos quince minutos antes de iniciar su turno, con la finalidad de recibir y verificar los elementos necesarios para iniciar sus labores.

3. El Encargado de Turno será el responsable de la correcta preasignación y asignación definitiva de carril vehicular o pasímetro a los Cajeros Receptores, así como de los retiros parciales y cierres por cada turno laborado.
4. Para iniciar su turno, el personal operativo tendrá la obligación de registrar su llegada a la Plaza de Cobro, mediante la firma de la tarjeta de asistencia, hand key o la lista que para tal efecto haya publicado el Administrador de la Plaza de Cobro.

5. Los Cajeros Receptores antes de su entrada a carril, deberán depositar todos sus valores, dinero en efectivo, documentos y demás artículos personales en los lokers, gavetas o guardarropa que les haya sido asignado.

6. Los Encargados de Turno deberán asignar la dotación de fondo de cambio de acuerdo a la cantidad de carriles que se vayan a abrir para operar, entregándolo a los Cajeros Receptores que se encuentren presentes y hayan firmado o checado su asistencia, siendo él la única persona responsable de la correcta asignación, uso y manejo durante su turno.

7. El Encargado de Turno deberá asignar la dotación de fondo de cambio atendiendo las necesidades de cada carril vehicular, pudiendo ser variable de acuerdo a la ubicación del carril (central o lateral).

8. El monto de la dotación de fondo de cambio para cada Plaza de Cobro será autorizada por la Dirección de Operación, con base en el análisis realizado por el Administrador de la Plaza de Cobro con el visto bueno de la Subdelegación de Operación o equivalente.

9. El Administrador de la Plaza de Cobro, deberá elaborar un programa anual de situaciones extraordinarias de trafico (períodos vacacionales, puentes, días festivos, etc.) con base en datos estadísticos de años anteriores en coordinación con la Subdelegación de Operación o equivalente previendo anticipadamente personal, fondo de cambio, comprobantes de emergencia y los recursos materiales necesarios para estos eventos.
10. En caso de un cambio en la estructura tarifaría que modifique las necesidades de dotación de fondo de cambio, el Administrador de la Plaza de Cobro estará obligado a establecer sus necesidades dentro de los diez días hábiles siguientes.
11. El Administrador, según las necesidades de la Plaza de Cobro, será responsable de solicitar en tiempo y forma a la empresa de resguardo de valores, la dotación periódica de billetes de baja denominación y moneda fraccionaria, de conformidad con el contrato respectivo.
12. Ningún Cajero Receptor podrá dirigirse a carriles sin haber firmado su vale de entrega de dotación de fondo de cambio y haber realizado el recuento de esta cantidad, en la sala de operación.
13. El Encargado de Turno, deberá abrir la totalidad de los carriles con que se disponga, o en su caso de acuerdo a las necesidades de operación, cantidad de aforo en relación al turno que se labora, carriles operando en forma optima, programa de mantenimiento de equipos (de acuerdo al contrato del proveedor), necesidades de la Plaza de Cobro, Cajeros Receptores que hayan asistido al turno y carriles con falla; en este último caso, podrán ser operados con boletos de emergencia, debiendo levantar las actas correspondientes.
14. En las Plazas de Cobro en las que existan carriles reversibles, el Encargado de Turno en coordinación con el Administrador de la Plaza de Cobro, determinará las direcciones en que deberán operar dentro de su turno, vigilando en todo momento que los carriles operen en condiciones óptimas y permanezcan abiertos el mayor tiempo posible.
15. En los casos de alto flujo vehicular, Si las condiciones físicas de la Plaza de Cobro lo permiten, se podrá cambiar la dirección de los carriles, en el sentido de mayor afluencia, aun en el caso que no se cuente con equipos reversibles, dejando abiertos el menor número de carriles en el sentido opuesto.
16. Para iniciar el turno, es obligación del Encargado de Turno, efectuar un corte escalonado por línea de la Plaza de Cobro, interrumpiendo las actividades por el tiempo mínimo indispensable; en los casos en los que el aforo vehicular lo requiera, se podrá realizar un corte simultaneo en todos los carriles que se hayan considerado para operar en el turno que inicia, con la finalidad de no inhibir el flujo vehicular.
17. Al iniciar turno, el Encargado de Turno vigilara que en el corte no existan vehículos en carril en proceso de registro; además de coordinarse con el Analista Liquidador, a efecto de que no existan discrepancias en el cambio del video.
18. En las Plazas de Cobro donde se cuente con carriles reversibles, se podrán realizar los cambios de dirección de los mismos la cantidad que sea necesaria, y en los casos en que las condiciones físicas de la Plaza de Cobro lo permitan, se podrá cambiar la dirección de los carriles, aun en el caso que no se cuente con equipos reversibles.
19. El Administrador de la Plaza de Cobro o en su caso el Encargado de Turno, serán responsables del cierre de un carril vehicular o pasímetro y la apertura de otro, al observar alguna irregularidad en el funcionamiento de los equipos, detección de alguna conducta irregular de los usuarios o situaciones de fuerza mayor tales como: manifestaciones, toma de la Plaza de Cobro, accidentes, etc.; elaborando el acta administrativa correspondiente.

20. En las Plazas de Cobro donde existan pasímetros, se deberá en todo momento operar por lo menos un pasímetro.

21. Para cumplir con el programa de mantenimiento preventivo (de acuerdo al contrato del proveedor) a los equipos, el cierre de carril se llevará a cabo preferentemente en el primer turno; en el caso del mantenimiento correctivo se realizará en el momento que llegue el técnico proveedor siempre y cuando la operación lo permita.

22. En caso de que sea necesario dar mantenimiento preventivo a los equipos de control peatonal, el cierre del pasímetro se llevará a cabo principalmente en el tercer turno, en horas en las que no se genere alto flujo de peatones, previa programación del Encargado de Turno y autorización del Administrador de la Plaza de Cobro; para los efectos de mantenimiento correctivo se realizará en el momento que llegue el técnico proveedor, debiendo mantener abierto un pasímetro. En los casos donde exista sólo uno, se deberá reprogramar el mantenimiento sin afectar la operación, debiendo en todo momento, soportar el aforo de peatones mediante el uso del subsistema de videograbado permanente.

23. El Administrador de la Plaza de Cobro deberá programar conjuntamente con la Subdelegación de Operación o equivalente y la Subdelegación Técnica, los trabajos de obra civil que se efectúen con motivo de instalación o remodelación de carriles, para evitar afectar la operación de la Plaza de Cobro; asimismo deberá rendir a la Dirección de Operación, un informe pormenorizado de los trabajos realizados.

24. El Administrador de la Plaza de Cobro está obligado a informar al personal a su cargo de las visitas que realice el personal de supervisión de oficinas centrales, entes fiscalizadores, órgano de control interno, técnicos en mantenimiento, etc., a efecto de que se les otorguen las facilidades necesarias para el desempeño de su función, verificando que los Encargados de Turno por ningún motivo, determinen cierres de carriles que puedan entorpecer la óptima operación de la Plaza de Cobro.

25. El Encargado de Turno será responsable de verificar que los cierres de los carriles para que los Cajeros Receptores puedan tomar sus alimentos o utilizar los servicios sanitarios no exceda de los 30 minutos, a lo largo del turno, siempre y cuando el aforo lo permita. En todo momento deberá cerciorarse que únicamente se dirijan a los lugares asignados en las instalaciones de la Plaza de Cobro para tales efectos. En caso de que exista solo un pasímetro, se deberá mantener operando, para lo cual el Encargado de Turno cubrirá al Cajero Receptor para tomar sus alimentos o utilizar los servicios sanitarios.
53

_931951707

_931951708

