

DIRECCIÓN GENERAL DE LOS SERVICIOS JURIDICOS

 Y COORDINACIÓN TERRITORIAL

C/ Nuncio, 8 -28005 Madrid • Tfno 91 364 37 00 • Fax 91 365 54 82 • femp@femp.es • www.femp.es

LAS MANCOMUNIDADES TRAS LA ENTRADA EN VIGOR DE LA LEY
27/2013 DE RACIONALIZACION Y SOSTENIBILIDAD DE LA
ADMINISTRACION LOCAL

NORMATIVA

 Artículo 3 de la Ley 7/85 Reguladora de las Bases del Régimen Local

1. Son entidades locales territoriales:

a) El Municipio.

b) La Provincia.

c) La Isla en los archipiélagos balear y canario.

2. Gozan, asimismo, de la condición de entidades locales:

a) Las Comarcas u otras entidades que agrupen varios Municipios, instituidas por

las Comunidades Autónomas de conformidad con esta Ley y los correspondientes

Estatutos de Autonomía.

b) Las Áreas Metropolitanas.

c) Las Mancomunidades de Municipios.

 Artículo 44 de la Ley 7/85 Reguladora de las Bases del Régimen Local.

 1. Se reconoce a los municipios el derecho a asociarse con otros en

mancomunidades para la ejecución en común de obras y servicios determinados

de su competencia.

2. Las mancomunidades tienen personalidad y capacidad jurídicas para el

cumplimiento de sus fines específicos y se rigen por sus Estatutos propios. Los

Estatutos han de regular el ámbito territorial de la entidad, su objeto y competencia,

órganos de gobierno y recursos, plazo de duración y cuantos otros extremos sean

necesarios para su funcionamiento.

En todo caso, los órganos de gobierno serán representativos de los ayuntamientos

mancomunados.

3. El procedimiento de aprobación de los estatutos de las mancomunidades se

determinará por la legislación de las Comunidades Autónomas y se ajustará, en

todo caso, a las siguientes reglas:

Página 2 de 5

DIRECCIÓN GENERAL DE LOS SERVICIOS JURIDICOS

 Y COORDINACIÓN TERRITORIAL

a) La elaboración corresponderá a los concejales de la totalidad de los municipios

promotores de la mancomunidad, constituidos en asamblea.

b) La Diputación o Diputaciones provinciales interesadas emitirán informe sobre el

proyecto de estatutos.

c) Los Plenos de todos los ayuntamientos aprueban los estatutos.

4. Se seguirá un procedimiento similar para la modificación o supresión de

mancomunidades.

5. Podrán integrarse en la misma mancomunidad municipios pertenecientes a

distintas Comunidades Autónomas, siempre que lo permitan las normativas de las

Comunidades Autónomas afectadas.

 Disposición transitoria undécima de la Ley 27/2013 de Racionalización

y Sostenibilidad de la Administración Local. Mancomunidades de

municipios.

En el plazo de seis meses desde la entrada en vigor de esta Ley, las

mancomunidades de municipios deberán de adaptar sus estatutos a lo previsto en

el artículo 44 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen

Local, para no incurrir en causa de disolución.

Las competencias de las mancomunidades de municipios estarán orientadas

exclusivamente a la realización de obras y la prestación de los servicios públicos

que sean necesarios para que los municipios puedan ejercer las competencias o

prestar los servicios enumerados en los artículos 25 y 26 de la Ley 7/1985, de 2 de

abril, reguladora de las Bases de Régimen Local.

El expediente para la disolución será iniciado y resuelto por el Órgano de Gobierno

de la Comunidad Autónoma, y en todo caso conllevará:

a) Que el personal que estuviera al servicio de la mancomunidad disuelta quedará

incorporado en las entidades locales que formaran parte de ella de acuerdo con lo

previsto en sus estatutos.

b) Las entidades locales que formaran parte de la mancomunidad disuelta quedan

subrogadas en todos sus derechos y obligaciones.

Página 3 de 5

DIRECCIÓN GENERAL DE LOS SERVICIOS JURIDICOS

 Y COORDINACIÓN TERRITORIAL

CONSIDERACIONES SOBRE LAS MANCOMUNIDADES TRAS LA

APROBACION DE LA LEY 27/2013 DE RACIONALIZACION Y

SOSTENIBILIDAD DE LA ADMINISTRACION LOCAL

 De conformidad con lo dispuesto en el artículo 3.2 c) de la ley 7/85, siguen

gozando de la condición de entidades locales, las Mancomunidades de Municipios.

 Establece la Disposición Transitoria undécima de la LRSAL que en el

plazo de seis meses desde la entrada en vigor de la Ley, (30 de junio de 2014) las

Mancomunidades de municipios deberán de adaptar sus Estatutos a lo previsto en

el artículo 44 de la Ley 7/1985, de 2 de abril, reguladora de las Bases de Régimen

Local, para no incurrir en causa de disolución.

 Señala el artículo 44 de la LRBRL:

 Se reconoce a los municipios el derecho a asociarse con otros en

mancomunidades para la ejecución en común de obras y servicios

determinados de su competencia.(Se entiende de su competencias y

servicios propios)

 Las mancomunidades tienen personalidad y capacidad jurídicas para el

cumplimiento de sus fines específicos y se rigen por sus Estatutos propios.

Los Estatutos han de regular el ámbito territorial de la entidad, su objeto y

competencia, órganos de gobierno y recursos, plazo de duración y cuantos

otros extremos sean necesarios para su funcionamiento.

 En todo caso, los órganos de gobierno serán representativos de los

ayuntamientos mancomunados.

 El procedimiento de aprobación de los estatutos de las mancomunidades se

determinará por la legislación de las Comunidades Autónomas y se ajustará,

en todo caso, a las siguientes reglas:

a) La elaboración corresponderá a los concejales de la totalidad de los

municipios promotores de la mancomunidad, constituidos en asamblea.

b) La Diputación o Diputaciones provinciales interesadas emitirán informe

sobre el proyecto de estatutos.

c) Los Plenos de todos los ayuntamientos aprueban los estatutos.

 Se seguirá un procedimiento similar para la modificación o supresión de

mancomunidades.

Página 4 de 5

DIRECCIÓN GENERAL DE LOS SERVICIOS JURIDICOS

 Y COORDINACIÓN TERRITORIAL

 Podrán integrarse en la misma mancomunidad municipios pertenecientes a

distintas Comunidades Autónomas, siempre que lo permitan las normativas

de las Comunidades Autónomas afectadas.

 Las competencias de las mancomunidades de municipios estarán orientadas

exclusivamente a la realización de obras y la prestación de los servicios públicos

que sean necesarios para que los municipios puedan ejercer las competencias o

prestar los servicios enumerados en los artículos 25 y 26 de la Ley Reguladora de

las Bases de Régimen Local.

Es decir las Mancomunidades solo y exclusivamente podrán crearse para el

desarrollo de alguna competencia propia de las EE.LL del artículo 25, o la

prestación de algún servicio del artículo 36.

Aquellas mancomunidades cuyo objeto no sea una competencia propia del

artículo 25.2 o un servicio del artículo 26 ambos de la LRBRL, deberá

disolverse, o ajustar su objeto social a sus competencias o servicios propios.

 Es decir solo podrán existir Mancomunidades cuyo objeto social sea:

 Urbanismo: planeamiento, gestión, ejecución y disciplina urbanística.

Protección y gestión del patrimonio histórico.

 Promoción y gestión de la vivienda de protección pública con criterios de

sostenibilidad financiera.

 Conservación y rehabilitación de la edificación.

 Medio ambiente urbano: en particular, parques y jardines públicos, gestión

de los residuos sólidos urbanos y protección contra la contaminación

acústica, lumínica y atmosférica en las zonas urbanas.

 Abastecimiento de agua potable a domicilio y evacuación y tratamiento de

aguas residuales.

 Infraestructura viaria y otros equipamientos de su titularidad.

 Evaluación e información, de situaciones de necesidad social, y la atención

inmediata a personas en situación o riesgo de exclusión social.

 Policía local

 Protección civil

 Prevención y extinción de incendios.

Página 5 de 5

DIRECCIÓN GENERAL DE LOS SERVICIOS JURIDICOS

 Y COORDINACIÓN TERRITORIAL

 Tráfico, estacionamiento de vehículos y movilidad.

 Transporte colectivo urbano.

 Información y promoción de la actividad turística de interés y ámbito local.

 Ferias, abastos, mercados, lonjas y comercio ambulante.

 Protección de la salubridad pública.

 Cementerios y actividades funerarias.

 Promoción del deporte e instalaciones deportivas y de ocupación del tiempo

libre.

 Promoción de la cultura y equipamientos culturales.

 Participar en la vigilancia del cumplimiento de la escolaridad obligatoria, y

cooperar con las Administraciones educativas correspondientes en la

obtención de los solares necesarios para la construcción de nuevos centros

docentes.

 La conservación, mantenimiento y vigilancia de los edificios de titularidad

local destinados a centros públicos de educación infantil, de educación

primaria o de educación especial.

 Promoción en su término municipal de la participación de los ciudadanos en

el uso eficiente y sostenible de las tecnologías de la información y las

comunicaciones.

 Alumbrado público

 Cementerio

 El expediente para la disolución será iniciado y resuelto por el Órgano de

Gobierno de la Comunidad Autónoma, y en todo caso conllevará:

 Que el personal que estuviera al servicio de la mancomunidad disuelta

quedará incorporado en las Entidades Locales que formaran parte de ella de

acuerdo con lo previsto en sus estatutos.

 Las Entidades Locales que formaran parte de la mancomunidad disuelta

quedan subrogadas en todos sus derechos y obligaciones.

