

Inscripción en el Registro de Entidades Urbanísticas Colaboradoras

Tramitación

Para la constitución de una Entidad Urbanística Colaboradora ha de seguirse un procedimiento complejo, en el que participa en una primera fase la Administración Local y en una segunda fase esta Administración Regional, a través de la Consejería de Medio Ambiente y Ordenación del Territorio.

Al Ayuntamiento en el que radique la Entidad, le corresponde la cumplimentación de los siguientes trámites:

- 1º.- Aprobación Inicial de los Estatutos y, en su caso, de las Bases de Actuación.
- 2º.- Sometimiento a Información Pública.
- 3º.- Aprobación definitiva de dichos Estatutos.
- 4º.- Aprobación de la constitución de la Entidad, una vez formalizada la Escritura Pública de Constitución.
- 5º.- Remisión del expediente a la Consejería de Medio Ambiente y Ordenación del Territorio, a los efectos de su inscripción registra a quien le corresponde:
 1. Revisar la documentación aportada.
 2. Requerir el pago de la tasa correspondiente.
 3. En el caso de encontrarse completa la documentación aportada, ordenar, mediante resolución del Consejero de Medio Ambiente y Ordenación del Territorio, la inscripción registral de la Entidad Urbanística, practicándose la misma mediante el oportuno asiento en el libro de Registro, que contendrá los datos relevantes de la Entidad y el número de inscripción que le ha correspondido.
 4. Notificar la Orden de inscripción al Ayuntamiento y a la Entidad interesada, con diligencia en la que se hace constar la fecha y el número de inscripción, así como el libro y folio en los que se ha practicado la misma.