
108
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

La successió d’empreses a les administracions locals

Diego Ballina Díaz

Secretari d’Administració Local.

Cap de secció de Gestió Administrativa de l’Ajuntament de Gijón (Astúries)

1.	 Introducció

2.	 Aplicació de la successió empresarial a l’àmbit de les administracions locals

3.	 La successió d’empreses

4.	 Supòsits d’aplicació en l’àmbit local

	 4.1.	 L’activitat o servei passa de l’Administració a una societat mercantil

	 4.2.	 L’activitat o servei passa d’una empresa privada a una altra empresa privada

	 4.3.	 L’Administració assumeix l’activitat o el servei

5.	 Conveni col·lectiu aplicable en el cas de successió d’empreses

Resum

L’aplicació de l’institut de la successió d’empreses a l’àmbit local presenta múltiples enfocaments, perquè pot ser

aplicat a diverses situacions en la pràctica local. Sobre els pronunciaments de la jurisprudència nacional i comunità-

ria, s’analitzen les condicions de la successió d’empreses i la seva projecció a les administracions locals.

Paraules clau: subrogació; treballadors; serveis municipals.

Substitution of employers in the context of local administrations

Abstract

The use of the legal institution so-called “substitution of employers” in the context of local administration has

multiple faces: it can be applied to diverse situations in the local sphere. Taking into account both national and

European Union case law, this article analyzes the conditions regarding the substitution of employers and its

application in the local administration.

Keywords: substitution of employers; employees; local public services.

1.  Introducció

No són pocs els dubtes que solen patir els operadors

jurídics locals quan, davant l’inici d’una licitació o da-

vant el final d’un contracte, es plantegen què passa

amb els treballadors municipals que desenvolupen

tasques que ara seran privatitzades, o amb els altres

d’empreses privades adjudicatàries de contractes pú-

blics que ara finalitzen i que, o bé s’han de treure de

nou a licitació, o bé serà l’objecte dels mateixos assu-

mit per l’Administració.

En les properes línies intentarem exposar, de ma-
nera pràctica, les diferents situacions davant les quals
es poden trobar les corporacions locals, analitzant les
respostes que exigeix l’ordenament jurídic. Ho farem
sobre els pronunciaments jurisprudencials més recents,
tant del Tribunal de Justícia de les Comunitats Euro-
pees (TJCE) com del Tribunal Suprem (TS).

Cal tenir en compte que en aquests supòsits les ad-
ministracions locals hauran de respectar la normativa
laboral, però sense deixar de banda la seva necessària
submissió al dret administratiu, la qual cosa a vegades
pot generar friccions.

	 109
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

La successió d’empreses a les administracions locals

A més, com anirem veient, les respostes a aquests
problemes seran necessàriament casuístiques. Sobre la
base d’uns criteris generals s’han de donar respostes
concretes que, per regla general, es podran discutir.

2.  Aplicació de la successió empresarial a
l’àmbit de les administracions locals

Encara que l’article 44 de l’Estatut dels treballadors
(ET), redactat per la Llei 12/2001, que regula la succes-
sió d’empreses, no es pronuncia sobre la seva aplicació
a les administracions públiques, no hi ha dubte que
aquestes es troben dins el seu àmbit d’aplicació, i així
ho han considerat els tribunals europeus i espanyols.

Cal tenir en compte que l’article 44 ET transposa
la Directiva 2001/23/CE, de 12 de març, sobre l’apro-
ximació de les legislacions dels estats membres relati-
ves al manteniment dels drets dels treballadors en cas
de traspassos de empreses, de centres d’activitat o de
parts d’empreses o de centres d’activitat. L’article 1.1.c
d’aquesta norma afirma: “La presente Directiva será
aplicable a empresas tanto públicas como privadas que
ejerzan una actividad económica, con o sin ánimo de
lucro. La reorganización administrativa de las autorida-
des públicas administrativas y el traspaso de funciones
administrativas entre autoridades públicas administra-
tivas no constituirán un traspaso a efectos de la pre-
sente Directiva”.

3.  La successió d’empreses

El concepte clau per conèixer com han d’actuar les en-
titats locals és el de successió d’empreses.

Segons l’article 44 ET es produeix successió d’em-
presa quan la transmissió afecta una entitat econòmi-
ca, sia una empresa, un centre de treball o una unitat
productiva autònoma, que mantingui la seva identitat,
entesa com un conjunt de mitjans organitzats a fi de dur
a terme una activitat econòmica, essencial o accessòria.

La interpretació jurisprudencial d’aquest precepte,
tant en l’àmbit comunitari com en l’estatal, ha estat
subjecta a canvis a l’hora de delimitar-ne l’amplitud,
amb vista a concretar-ne i precisar-ne l’abast. Les prin-
cipals diferències entre la interpretació del TJCE i la del
TS radicaven en l’aplicació de la successió d’empreses,
en el supòsit en què només es produïa la transmissió
d’elements personals, de treballadors.

Inicialment el TS exigia, perquè tingués lloc la suc-
cessió d’empreses, la transmissió d’elements materials,
de la infraestructura necessària per a la realització de
l’activitat, rebutjant-la quan l’únic que es transmetia
eren mitjans personals. Per contra, el TJCE posava l’ac-
cent en la continuació de l’activitat productiva, donant
més rellevància a aquesta continuació que a la trans-
missió dels mitjans patrimonials per continuar amb
aquesta activitat.

És a partir del 2003 quan les línies jurisprudencials
d’ambdós tribunals comencen a convergir, assumint el
TJCE la importància capital de la transmissió de mitjans
patrimonials, però sense deixar de dotar de rellevància
la transmissió de la majoria dels mitjans personals de la
contracta com a indici qualificat de successió d’empre-
ses. I per part del TS, assumint que quan el conveni col·
lectiu, encara que no hi hagi transmissió d’elements
patrimonials, imposa l’assumpció de treballadors a la
nova empresa, estem davant d’un supòsit de successió
d’empreses, flexibilitzant l’exigència de la transmissió
de mitjans materials, i dotant de rellevància la trans-
missió de part de la plantilla als efectes d’aplicació de
l’article 44 IT, però sense assumir del tot la importància
que li atorga el TJCE, en els sectors en què la utilització
de mà d’obra és intensiva.

El TJCE, en la recent sentència de 29 de juliol de
2010, s’expressa en els termes següents:

“Para que la Directiva 2001/23 sea aplicable, la
transmisión debe referirse a una entidad económica
organizada de forma estable cuya actividad no se limi-
te a la ejecución de una obra determinada. El concep-
to de entidad remite así a un conjunto organizado de
personas y elementos que permite el ejercicio de una
actividad económica que persigue un objetivo propio.

“Para determinar si se reúnen los requisitos para la
transmisión de una entidad económica organizada de
forma estable, han de tomarse en consideración todas
las circunstancias de hecho que caracterizan a la opera-
ción de que se trata, entre las cuales figuran, en particu-
lar, el tipo de empresa o de centro de actividad de que
se trate, el hecho de que se hayan transmitido o no ele-
mentos materiales como los edificios y bienes muebles,
el valor de los elementos inmateriales en el momento
de la transmisión, el hecho de que el nuevo empresario
se haga cargo o no de la mayoría de los trabajadores,
el que se haya transmitido o no la clientela, así como
el grado de analogía de las actividades ejercidas antes
y después de la transmisión y la duración de una even-
tual suspensión de dichas actividades. Sin embargo,

110
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

Diego Ballina Díaz

estos elementos son únicamente aspectos parciales de
la evaluación de conjunto que debe hacerse y no pue-
den, por tanto, apreciarse aisladamente.

“Además, el Tribunal de Justicia ha señalado que
una entidad económica puede funcionar, en determi-
nados sectores, sin elementos significativos de activo
material o inmaterial, de modo que el mantenimiento
de la identidad de dicha entidad independientemente
de la operación de que es objeto no puede, por defini-
ción, depender de la cesión de tales elementos.

“Así, el Tribunal de Justicia ha declarado que en la
medida en que, en determinados sectores en los que
la actividad descansa fundamentalmente en la mano
de obra, un conjunto de trabajadores que ejerce de
forma duradera una actividad común puede constituir
una entidad económica, ha de admitirse que dicha en-
tidad puede mantener su identidad aun después de su
transmisión cuando el nuevo empresario no se limita
a continuar con la actividad de que se trata, sino que
además se hace cargo de una parte esencial, en térmi-
nos de número y de competencias, del personal que su
antecesor destinaba especialmente a dicha tarea. En
este supuesto, el nuevo empresario adquiere en efecto
el conjunto organizado de elementos que le permitirá
continuar las actividades o algunas actividades de la
empresa cedente de forma estable.

“Más concretamente, el Tribunal de Justicia ha
considerado, en relación con una empresa de limpieza,
que un conjunto organizado de trabajadores que se
hallan específicamente destinados de forma duradera
a una actividad común puede constituir una entidad
económica cuando no existen otros factores de pro-
ducción.”

Per tant, veiem que el TJCE dóna molta importància
a la transmissió de la major part de la plantilla a efec-
tes d’aplicar la successió d’empreses, amb les obligaci-
ons que comporta, però no de manera absoluta, sinó
matisada respecte a la inexistència d’altres factors de
producció.

Com dèiem, el TS ha realitzat el camí invers, man-
tenint que la transmissió d’elements patrimonials és
necessària tret que la successió tingui l’origen en el
conveni, i dotant la transmissió de la plantilla de la con-
dició d’indici rellevant que la successió s’ha produït. Tot
això ens porta a una necessària anàlisi casuística per
conèixer quins sectors o activitats descansen fonamen-
talment sobre la mà d’obra.

Vegem com es pronuncia el TS en la sentència de
23 de novembre de 2009 (2009\5734):

“A la vista de todo lo anteriormente expuesto se
ha de concluir que para determinar si ha existido o no
sucesión de empresa, no es determinante si el nuevo
empresario, continuador de la actividad, es propietario
o no de los elementos patrimoniales necesarios para
el desarrollo de la misma, ni si ha existido o no un
negocio jurídico entre cedente y cesionario, sino si se
ha producido un cambio de titularidad de la empresa,
centro de trabajo o unidad productiva autónoma y si la
transmisión afecta a una entidad económica que man-
tenga su identidad.

“(…)
“El recurrente aporta un elemento más en apoyo

de la existencia de sucesión de empresa, cual es que la
nueva adjudicataria de la concesión, se ha hecho cargo
de un número relevante de trabajadores de la anterior
concesionaria, en concreto 21 de los 25 que consti-
tuían la plantilla, lo que conforme a la jurisprudencia
comunitaria dictada en interpretación de la Directiva
27/183/CEE, sentencias de 24 de enero de 2002 (TJCE
2002, 29) y 20 de noviembre de 2003 (TJCE 2003,
386), y del Tribunal Supremo, Sala Cuarta, sentencias
de 20 de octubre de 2000 (sic) (RJ 2004, 2004, 7162)
y de 4 de abril de 2005 (RJ 2005, 5736), da lugar a la
existencia de una transmisión de empresa.

“Aduce el recurrente que, dada la relevancia e im-
portancia del factor humano en la actividad de que
se trata –personal formado y experimentado para el
suministro de radiofármacos y gestión de residuos ra-
dioactivos–, resulta plenamente aplicable la doctrina
de la sucesión de empresa por sucesión de plantillas.

“(…)
“La sentencia de esta Sala de 27 de octubre de 2004

(RJ 2004, 7202), recurso 899/00, recoge la doctrina
comunitaria en un supuesto en que un trabajador, que
después de haber prestado servicios como peón para
diversas empresas encargadas sucesivamente del ser-
vicio de mantenimiento de una entidad deportiva, no
fue admitido a trabajar por la última empresa titular de
la contrata, siendo de destacar que dicha empresa se
había hecho cargo del resto del personal, entendiendo
la sentencia que en tal supuesto existía sucesión de
plantilla, que constituye la sucesión de empresa regu-
lada en el artículo 44 del Estatuto de los Trabajadores
(RCL 1995, 997).

“De la doctrina contenida en las sentencias anterior-
mente consignadas se desprende que en aquellos secto-
res en los que la actividad descansa fundamentalmente
en la mano de obra, un conjunto de trabajadores que

	 111
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

La successió d’empreses a les administracions locals

ejerce de forma duradera una actividad común puede
constituir una entidad económica, que puede mantener
su identidad, cuando se produce una transmisión, y el
nuevo empresario no solo continúa con la actividad de
que se trata, sino que también se hace cargo de una
parte esencial del personal del anterior empresario. Por
contra, si la actividad de que se trata no descansa fun-
damentalmente en la mano de obra, sino que exige ma-
terial e instalaciones importantes, aunque se produzca
la continuidad de la actividad por un nuevo empresario
y este asuma un número importante de trabajadores del
anterior, no se considera que hay sucesión de empresa
si no se transmiten los elementos materiales necesarios
para el ejercicio de la actividad.

“En el asunto ahora sometido a la consideración de
la Sala, debe ponerse de relieve que la actividad a la
que se dedica la empresa –suministro de radiofárma-
cos y servicio de gestión de residuos radioactivos– es
una actividad que, aun teniendo en cuenta la enorme
relevancia que en toda actividad reviste el elemento
personal, no descansa fundamentalmente en la mano
de obra, puesto que exige un material e instalaciones
importantes, lo que determinaría que la mera asunci-
ón por la nueva adjudicataria de la concesión de un
número relevante de trabajadores de la anterior, y la
continuación de la actividad, no supondría por sí solo
la existencia de sucesión empresarial.”

Veiem que el TS només excepciona d’aquesta ne-
cessitat de transmissió d’elements patrimonials els su-
pòsits en què l’activitat descansa fonamentalment en
la mà d’obra. Per tant, cal analitzar cada supòsit de
fet, i veure si la mà d’obra és fonamental o no, i si hi
ha materials o instal·lacions, elements patrimonials ne-
cessaris per a l’activitat. Ja que si n’hi ha, en caldrà la
transmissió perquè operi la successió d’empreses.

4.  Supòsits d’aplicació en l’àmbit local

A efectes de resultar més concisos anirem exposant, un
a un, els supòsits més freqüents que es poden donar
en l’àmbit local en relació amb la successió d’empreses.

4.1.  L’activitat o servei passa de l’Adminis-
tració a una societat mercantil

Aquest supòsit es planteja en el cas que l’Administra-
ció decideix l’externalització d’un servei, d’una activi-

tat, sia un servei públic o no, que realitzava de manera
directa i amb mitjans propis, i que a partir d’aquest
moment es prestarà per mitjà d’una societat mercantil.

Ens trobem en aquest cas, per exemple, quan l’ens
local decideix transmetre la prestació d’un servei públic
a una organització especialitzada, com és una societat
mercantil íntegrament municipal, en règim de gestió
directa o bé a través de les formes previstes en la nor-
mativa contractual per a la gestió indirecta, com són
la concessió o la societat d’economia mixta. Exemples
típics en serien els dels serveis municipals d’escombra-
ries o autobusos, en el moment que l’Administració
decideix la creació d’una societat municipal o bé deci-
deix la licitació del servei (vegeu STSJ de Galícia, Sala
Social, de 4 d’octubre de 2003, en relació amb la lici-
tació del servei d’escombraries pel Concello de Burela).

També ens trobaríem en aquest supòsit en el cas
que l’Administració decideix la licitació d’un contracte
de serveis o administratiu especial per externalitzar una
prestació que estigui prestant amb mitjans propis, com
pot ser, per exemple, el servei de neteja de dependèn-
cies municipals.

L’aplicació a aquests supòsits de l’article 44 ET és
plena, i, si es donen les condicions legals, s’ha de pro-
duir la subrogació del personal laboral que prestava
aquestes tasques, que passaria de la plantilla municipal
a la de la societat mercantil, sia el seu capital públic o
privat.

El requisit que imposa la jurisprudència és el propi
de la successió empresarial: d’una banda un element
subjectiu, la substitució d’un empresari per un altre, i
un element objectiu, que s’hagi transmès una entitat
econòmica organitzada de manera estable, és a dir,
que s’hagi produït la transmissió d’un conjunt organit-
zat de persones i elements que permet l’exercici d’una
activitat econòmica que persegueix un objecte propi,
amb els matisos jurisprudencials del TJCE i del TS que
abans vam recollir.

En el cas que els ens locals facin una licitació i de
conformitat amb la normativa contractual, en concret
l’article 120 del text refós de la Llei de contractes del
sector públic (TRLCSP), a l’hora de licitar el contracte la
Llei imposa l’obligació d’informar sobre les condicions
de subrogació dels contractes de treball en els termes
següents: “En els contractes que imposin a l’adjudi-
catari l’obligació de subrogar-se com a ocupador en
determinades relacions laborals, l’òrgan de contrac-
tació ha de facilitar als licitadors, en el mateix plec o
en la documentació complementària, la informació

112
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

Diego Ballina Díaz

sobre les condicions dels contractes dels treballadors
als quals afecti la subrogació que sigui necessària per
permetre l’avaluació dels costos laborals que implica
aquesta mesura. A aquests efectes, l’empresa que en
aquell moment efectuï la prestació objecte del con-
tracte a adjudicar i tingui la condició d’ocupadora dels
treballadors afectats està obligada a proporcionar la
informació esmentada a l’òrgan de contractació, a re-
queriment d’aquest”.

La importància per als licitadors de conèixer en
quins contractes laborals s’han de subrogar és evident,
perquè sense aquesta dada és difícil que la seva oferta
econòmica pugui respondre a les obligacions que han
d’assumir, si són adjudicataris. L’Informe 58/2009 de
la Junta Consultiva de Contractació Administrativa, de
26 de febrer de 2010, afirma que l’incompliment de
l’obligació que conté l’article 120 TRLCSP no vicia ni
de nul·litat ni d’anul·labilitat l’adjudicació, en ser una
mera irregularitat no invalidant . Manté aquest criteri
en el cas que la subrogació es produeixi pel fet d’estar
prevista en un conveni col·lectiu, perquè es pot soste-
nir que ha de ser una norma coneguda pels licitadors.

Sembla més difícil sostenir aquesta afirmació en
el cas que l’obligació de la subrogació no sigui con-
seqüència de la seva previsió en un conveni, que és
l’habitual quan el servei passa de l’Administració a
una societat privada, ja que en aquests casos el con-
veni aplicable és el de la mateixa Administració, i no
és corrent que aquests convenis es pronunciïn sobre
la subrogació, sinó que meriti de l’aplicació directa de
l’article 44 ET. Aquí sí que la funció dels plecs adminis-
tratius, com a lex contractus, és molt més rellevant, ja
que l’Administració ha d’analitzar i s’ha de pronunciar
sobre si en el contracte que treu a licitació opera l’ins-
titut de la successió d’empreses.

Segons el nostre parer, i en ser la casuística tan
abundant, és imprescindible que es manifesti en els
plecs, de manera expressa, si la successió hi té lloc o
no; i si hi té lloc, quins contractes han de ser subrogats.
En cas de guardar silenci, sembla molt feble l’argument
que la successió d’empreses i l’obligació de subrogar
el personal, les imposa una norma legal com l’ET. En
no informar-se, com preceptivament imposa el TRLCSP,
s’ha privat l’adjudicatari d’elements essencials per a la
formulació de la seva oferta, la qual cosa pot portar a
que aquesta sigui inviable, posant l’Administració en el
difícil escenari de la modificació o resolució contractu-
al, o d’haver de fer front a reclamacions dels treballa-
dors i a recursos del contractista.

Cal reclamar, per tant, la importància que l’Admi-
nistració es pronunciï en els plecs, en constituir una
garantia tant per al licitador com per als treballadors i
per a l’Administració mateixa.

Dins d’aquest marc normatiu els tribunals imposen
dos límits a la subrogació dels treballadors laborals mu-
nicipals:

•  El primer, que el conveni col·lectiu del personal
laboral de l’Administració licitant no imposi la perma-
nència a la plantilla municipal del personal vinculat a la
prestació del servei, ja que aquesta previsió en el con-
veni primaria sobre la transmissió ope legis (STSJ d’An-
dalusia, Sala Social, de 16 d’abril de 2008). Hem de
tenir en compte que per a la subrogació del personal
municipal només cal atendre al que preveu el conveni
col·lectiu municipal, i no són aplicables, d’acord amb
la línia jurisprudencial del TS, els convenis sectorials de
la matèria en la negociació dels quals no ha participat
l’Administració.

•  El segon, en el cas que s’adscrigui el servei a una
societat mercantil local, que la creació d’aquesta orga-
nització no es realitzi en frau de llei, que no sigui un
mer subterfugi per fugir del dret administratiu, és a dir,
per lliurar-se dels controls imposats pel dret públic, la
qual cosa legitimaria l’aixecament del vel (Tribunal Su-
perior de Justícia d’Extremadura, Sala Social, sentència
de 7 de juny de 2007). Per tant, cal que la societat que
es crea no només tingui personalitat jurídica pròpia,
sinó una estructura organitzativa apartada de la pròpia
de l’Ajuntament.

4.2.  L’activitat o servei passa d’una empresa
privada a una altra empresa privada

Aquest és el cas més habitual que ens trobarem a la
pràctica, aquell en què finalitza un contracte munici-
pal, sia de gestió de serveis públics, serveis, adminis-
tratiu especial... i l’Administració decideix tornar-lo a
licitar.

El primer que cal analitzar és si el conveni col·lectiu
aplicable preveu la subrogació del personal. Si ho pre-
veu, l’Administració ha de recollir en els plecs l’obliga-
ció de subrogar el personal en els termes i les condi-
cions previstos en el conveni, en aplicació de l’obligació
continguda en el TRLCSP.

Si el conveni guarda silenci, l’Administració ha de
valorar si en aquest contracte es produeix un supòsit
de successió empresarial previst en l’ET. Com dèiem,

	 113
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

La successió d’empreses a les administracions locals

els supòsits poden ser molt variats, i les respostes que
es donin, potencialment conflictives, sobretot en els
casos d’activitats en què es manifesti un ús intensiu del
factor humà, on la infraestructura material té menys
rellevància. Per això és molt important que es doni
compliment a l’obligació d’informar que conté l’article
120 TRLCSP; i, si és possible, que es vagi un pas més
enllà, i en el cas que s’entengui que no opera la succes-
sió d’empreses, que es manifesti en el plec.

4.3.  L’Administració assumeix l’activitat o el
servei

Com dèiem abans, i ha posat de manifest de mane-
ra clara la Sala Social del TS en les sentències de 10
de desembre de 2008 i de 17 de juny de 2011, els
convenis sectorials no són aplicables a l’Administració.
En concret, l’alt tribunal s’ha pronunciat de la manera
següent:

“a) La sentencia de esta Sala de 10/12/08 (RJ 2008,
7678) (rcud. 2731/07), con cita de la de 28/10/96 (RJ
1996, 7797) (rcud. 566/96), señaló que ‘el convenio
colectivo no puede (...) en su contenido normativo,
establecer condiciones de trabajo que hubieran de
asumir empresas que no estuvieran incluidas en su
ámbito de aplicación. Así lo deja precisado el invoca-
do art. 82.3 del citado Estatuto de los Trabajadores al
disponer que los convenios colectivos regulados por su
título III obligan a todos los empresarios y trabajadores
incluidos en su ámbito de aplicación en el que solo
pueden estar comprendidos quienes, formal o institu-
cionalmente, estuvieron representados por las partes
intervinientes en la negociación del convenio’, pues ‘la
empresa que asume la limpieza de sus propios centros
de trabajo (...) no desnaturaliza ni amplía el ámbito
funcional de la empresa que asume tal actividad (...) y
de ahí que el mero hecho de que una empresa decida
realizar la limpieza de sus propios locales o centros de
trabajo directamente y con su propio personal, aun-
que este sea de nueva contratación, no la convierte en
modo alguno en una empresa dedicada a la actividad
de limpieza de edificios y locales ajenos’.

“b) De acuerdo con el criterio que se acaba de ex-
presar, aunque la limpieza viaria sea una competencia
municipal conforme a los arts. 25 y 26 de la Ley 7/85,
de 2 de abril (RCL 1985, 799, 1372), de Bases de Régi-
men Local, tampoco el hecho de que el Ayuntamiento
asuma esta limpieza viaria con sus propios medios con-

vierte a la entidad local en una empresa dedicada a la
actividad de limpieza pública, viaria, etc., como ocurre
con la empresa contratista Urbaser, S.A., que cesó en
la contrata de ejecución del servicio que le había ad-
judicado el Ayuntamiento, entre otras razones porque
tal asunción del servicio podría realizarse con personal
no laboral (art. 6 del repetido Convenio General del
Sector).

“c) En todo caso, lo que no puede estimarse apli-
cable en el caso que nos ocupa es la subrogación del
personal que regula el art. 49 del Convenio General
del Sector de Limpieza Pública Viaria, etc., a efectos
de contribuir y garantizar el principio de estabilidad en
el empleo, porque, acorde con el criterio que expusi-
mos anteriormente, la absorción del personal se prevé
solamente ‘entre quienes se sucedan, mediante cual-
quiera de las modalidades de contratación de gestión
de servicios públicos, contratos de arrendamiento de
servicios o, de otro tipo, en una concreta actividad de
las reguladas en el ámbito funcional del presente con-
venio’, precisando en el art. 52 que la subrogación de
personal ‘operará en todos los supuestos de sustitu-
ción de contratas (...)’, siendo evidente que el Ayun-
tamiento que tenía adjudicado el servicio de limpie-
za viaria a una empresa del sector, cuando rescinde
dicha adjudicación y asume directamente la ejecución
del servicio público, no actúa como otro contratista del
sector que obtenga una nueva adjudicación ni que su-
ceda en la contrata a otro contratista anterior.”

Per tant, tot i que el conveni aplicable als treballa-
dors prevegi la subrogació, aquesta no serà aplicable
quan l’Administració assumeixi el servei.

Per tant, digui el que digui el conveni, és imprescin-
dible que es donin les circumstàncies que recull l’article
44 ET. Només en aquest cas l’Administració haurà d’as-
sumir el personal de la contracta.

Per tal de concretar l’abast d’aquest deure de sub-
rogació, i atesa la seva naturalesa casuística, és molt
interessant la consulta de la recent sentència de la
Sala Social del TS de 30 de maig de 2011, que analitza
una actuació de l’Ajuntament de Sevilla. S’hi enjudi-
cia la reversió del servei de la grua municipal per part
de l’Ajuntament que encarrega el mateix a una socie-
tat municipal que al seu torn licita el contracte. El TS
conclou que, encara que els mitjans patrimonials han
de revertir ex lege a l’Administració, és determinant a
l’hora de valorar l’existència de successió d’empreses
si aquests havien estat inicialment aportats per l’Ad-
ministració. Com que, en aquest cas, no havien estat

114
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

Diego Ballina Díaz

aportats per l’Ajuntament, sinó per la primera empresa
concessionària, conclou que sí que es donen els supò-
sits de successió empresarial, i per tant s’han de subro-
gar els contractes laborals. A contrario sensu, si hagués
estat l’Administració la que hagués aportat inicialment
els elements patrimonials, no es produiria el cas que
preveu l’article 44 ET en cas que decidís assumir de
manera directa la prestació del servei.

La Sala Social del Tribunal Superior de Justícia de
Illes Canàries s’ha pronunciat recentment en aquest
mateix sentit, en la sentència 434/2010, de 12 d’abril,
en relació amb el servei públic d’estacionament limitat
i controlat de l’Ajuntament de Las Palmas, que analit-
za a més una altra qüestió, de gran interès al nostre
entendre: què passa en els supòsits en què l’Adminis-
tració assumeix el servei i l’encarrega a una societat
municipal, sia en el marc d’una gestió directa d’un ser-
vei públic o en un contracte in house providing previst
en el TRLCSP? Es pot aplicar sense més ni més la regla
que l’Administració no forma part de l’àmbit d’aplica-
ció dels convenis col·lectius i que, per tant, hem de de-
dicar-nos a analitzar exclusivament si hi ha transmissió
d’elements patrimonials necessaris per dur a terme la
prestació? La sentència conclou que l’empresa munici-
pal que assumeix el servei per decisió de l’Administra-
ció no és cessionària de cap treballador, no és part en
aquesta relació prèvia, i per tant no se li podrà oposar
la seva submissió a un conveni col·lectiu que preve-
gi la subrogació. La subrogació s’ha d’analitzar en les
relacions entre l’empresa i l’Administració, excloent-hi
l’aplicació del conveni col·lectiu sectorial.

En els supòsits que l’Administració assumeix la sub-
rogació de personal via article 44 ET, esdevé complex
determinar en quines condicions ingressa aquest per-
sonal a l’Administració, perquè l’accés a l’ocupació pú-
blica ha de complir els principis constitucionals d’igual-
tat, mèrit i capacitat, que no es donen aquí. Al nostre
entendre, la seva situació hauria de ser la de personal
indefinit, en el cas que ostentés aquesta relació laboral
amb l’empresa anterior, però no de personal fix, i l’Ad-
ministració hauria de proveir aquestes places per mitjà
de procediments de pública concurrència.

5. Conveni col·lectiu aplicable en el cas de
successió d’empreses

Referent a això és molt instructiva la recent sentència
de la Sala Social del Tribunal Suprem de 12 d’abril de

2011, que conté la doctrina jurisprudencial relativa a
l’aplicació de convenis col·lectius en el cas de successió
d’empreses, que s’articula en les regles següents:

“a) la subrogación empresarial solo abarca ‘aque-
llos derechos y obligaciones realmente existentes en
el momento de la integración, es decir, los que en ese
momento el interesado hubiere ya consolidado y ad-
quirido, incorporándolos a su acervo patrimonial, sin
que dicha subrogación alcance de ningún modo a las
meras expectativas legales o futuras’ [sentencias de 5
de diciembre de 1992 (RJ 1992, 10059); y de 20 de
enero de 1997 (RJ 1997, 618)];

“b) la obligación de la subrogación ‘no es incompa-
tible con un pacto unificador de las diversas estructu-
ras salariales de las empresas que quedan absorbidas
en una nueva entidad’ [sentencia de 12 de noviembre
de 1993 (RJ 1993, 8688)];

“c) el principio de continuidad en la relación de
trabajo no impone una absoluta congelación de las
condiciones de trabajo anteriores, que condenaría al
fracaso cualquier intento de regulación homogénea
en supuestos de integración en la misma entidad de
distintos grupos de trabajadores [sentencia de 13 de
febrero de 1997 (RJ 1997, 1265)];

“d) la subrogación ‘no obliga al nuevo empresario
al mantenimiento indefinido de las condiciones de tra-
bajo previstas en el convenio colectivo que la empresa
transmitente aplicaba, sino solo a respetar las existen-
tes en el momento de la transferencia, por lo que en
el futuro habrá de acomodarse a las normas legales o
pactadas que regulan la relación laboral con el nue-
vo empleador’ [sentencia de 20 de enero de 1997 (RJ
1997, 618)].”

Aquesta doctrina, la complementa l’establerta en
la nostra sentència de 22 de març de 2002 (RJ 2002,
5994) (Rec. 1170/2001), dictada en un supòsit en què
va recórrer la mateixa empresa que en aquest cas, on
concloem: “Por consiguiente, el convenio en fase de
ultraactividad sigue obligando a la cesionaria, hasta
que, después de producida la subrogación, se alcance
un pacto al respecto o entre en vigor otro convenio
que sea aplicable a dicha empresa. Cuando la Directiva
habla de ‘aplicación de otro convenio colectivo’, no se
refiere al que ya estaba vigente ex ante la subrogación,
sino al que pueda entrar en vigor o resulte aplicable
con posterioridad a aquella, y afecte a la nueva unidad
productiva integrada por los trabajadores de la cedida
y la cesionaria. Conclusión que se refuerza si cabe, a
la vista del contenido del antes citado número 4 del

	 115
Quaderns de Dret Local (QDL)

ISSN: 1695-8438, núm. 30, octubre de 2012, p. 108-115
Fundació Democràcia i Govern Local

La successió d’empreses a les administracions locals

art. 44 ET (RCL 1995, 997), en la redacción dada por
la Ley 12/2001 de 9 de julio (RCL 2001, 1674), que,
aun inaplicable al caso por razones temporales, debe
cumplir una evidente función orientadora, máxime
cuando recoge la doctrina jurisprudencial mencionada
y armoniza nuestra legislación a la Directiva 98/50 CE
(LCEur 1998, 2285), que, en este punto, no modifica
la anterior Directiva 77/187 (LCEur 1977, 67), a la que
ya se ordenó nuestra interpretación durante la vigen-
cia de la normativa que el recurso considera infringida.
Y en el nuevo precepto se alude ya expresamente al
‘nuevo’ convenio colectivo que resulte aplicable tras la
transmisión”.

Totes aquestes normes són plenament aplicables a
l’Administració local; no és admissible que els treballa-
dors municipals que, per efecte de la successió d’em-
preses de l’article 44 ET, passin a prestar serveis a una
societat mercantil, pretenguin mantenir sine die les
condicions fixades en el conveni col·lectiu del personal
municipal, ni, al contrari, que els treballadors que s’in-
corporin a les plantilles municipals pretenguin continu-
ar amb els convenis col·lectius de les seves empreses de
procedència sense cap límit. 

