
 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 1 de 99

PROPUESTA PLAN DE NEGOCIOS “AP SOLUCIONES EN ADMINISTRACION DE

PROPIEDAD HORIZONTAL”

ANGELA PAOLA AMAYA MORENO

ADRIANA PAOLA QUIROGA BELTRAN

UNIVERSIDAD EAN

FACULTAD DE POSGRADOS

Bogotá D.C. Mayo de 2013.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 2 de 99

Resumen

 El presente documento contiene información relacionada con la definición y planteamiento de

un adecuado y estructurado plan de negocios que permita tener en cuenta diferentes tópicos para

analizar bajo un punto de vista objetivo la vialidad y factibilidad técnica y económica para la

constitución de una empresa encargada en la administración de propiedad horizontal, para tal fin,

inicialmente se realiza un planteamiento y justificación del problema o principales necesidades

que se pretende solucionar, se realiza un diagnostico inicial a fin de ampliar el espectro sobre el

inconformismo de muchos consumidores frente a este tipo de servicios, posteriormente se realiza

un análisis de la situación actual del mercado y se evidencian, mediante encuesta verbal, las

principales necesidadesque algunos consumidores de este tipo de servicios afrontan frente a lo

que realmente les ofrecen las empresas de administración de propiedad horizontal y al evidenciar

el inconformismo por parte de los usuarios se realiza un análisis del sector o mercado al que se

desee llegar, así como un análisis de los servicios y ventajas ofrecidas por la competencia. Para

finalizar se realiza el planteamiento de la operación prevista para la empresa en el cual se

describen detalladamente los servicios ofrecidos, las políticas de mejoramiento continuo y el

organigrama funcional estimado para la marcha de esta nueva empresa. Para terminar se describe

en el capítulo de finanzas los supuestos en diferentes escenarios en donde se detallan los niveles

de gasto y costos que el proyecto puede tener y de esta manera contrarrestando con las

proyecciones de ventas estimar la utilidad que podría generar de este negocio.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 3 de 99

Tabla De Contenido

Pagina.

Capitulo 1. Naturaleza del proyecto 8

1.1.Formulación del problema 8

1.2.Justificación 8

1.3.Diagnostico 9

1.4.Objetivo general y especifico 13

1.5.Presentación de la organización 14

Capitulo 2. Análisis del mercado 18

2.1.Análisis del sector 18

2.2.Definición del mercado objetivo 27

2.3.Análisis de la localidad de Usaquén como foco del mercado 28

2.4.Estado del arte 36

2.5.Portafolio de servicios 41

2.6.Análisis de la competencia 43

Capitulo 3. Operación 44

3.1.Descripción detallada del servicio 44

3.2.Flujograma 46

3.3.Políticas de mejoramiento continuo 47

3.4.Organigrama 48

3.5.Mano de obra requerida 48

Capitulo 4. Finanzas 51

4.1.Proyección de ventas 55

4.2.Punto de equilibrio 57

4.3.Estado de resultados 59

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 4 de 99

4.4.Tasa interna de retorno 60

4.5.Tiempo de recuperación de la inversión 60

4.6.Indicadores financieros 60

Capitulo 5. Bibliografia – Litografia 62

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 5 de 99

Listado De Tablas

 Pagina

Tabla No. 1. Porcentaje de vivienda bajo régimen de propiedad horizontal. 30

Tabla No. 2. Regulación y normatividad otros países 36

Tabla No. 3. Personal mínimo requerido para la operación 48

Tabla No. 4. Relación costos y gastos caso 1 51

Tabla No. 5. Relación costos y gastos caso 2 53

Tabla No. 6. Relación costos y gastos caso 3 54

Tabla No. 7. Obtención del punto de equilibrio 57

Tabla No. 8. Estado de resultados 59

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 6 de 99

Listado De Figuras

 Pagina

Figura No. 1. Representación porcentual resultados pregunta 1 de la encuesta 20

Figura No. 2. Representación porcentual resultados pregunta 2 de la encuesta 22

Figura No. 3. Representación porcentual resultados pregunta 3 de la encuesta 24

Figura No. 4. Representación porcentual resultados pregunta 4 de la encuesta 26

Figura No. 5. Extensión y tipo de suelo según localidades, Bogotá D.C. 28

Figura No. 6. Flujo grama de la organización 46

Figura No. 7. Organigrama 48

Figura No. 8. Proyecciones de ventas por producto 55

Figura No. 9. Punto de equilibrio 58

Figura No. 10. Rentabilidad neta 60

Figura No. 11. Liquidez – razón corriente 61

Figura No. 12. Nivel de endeudamiento 61

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 7 de 99

Listado De Anexos

Anexo No. 1. Ley 675 de Agosto 3 de 2001: "Por medio de la cual se regula el régimen
de propiedad horizontal"

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 8 de 99

Capitulo 1 Naturaleza Del Proyecto

1.1.Formulación Del Problema

 El crecimiento acelerado de la construcción bajo la modalidad de copropiedades

multifamiliares debido al rápido incremento de la población y la falta de terrenos aptos para

construir en las grandes ciudades, ha generado que la administración de propiedad horizontal se

convierta en una gran oportunidad de creación de empresa y generación de empleo, pues de

acuerdo a lo evidenciado mediante consultas a los diferentes usuarios se necesitan empresas bien

organizadas con amplio conocimiento del tema, que aporten como valor agregado la excelente

atención al cliente, la preocupación por la sana y adecuada convivencia y la garantía de que los

recursos asignados a esta serán utilizados para el mejoramiento de las locaciones y creación de

nuevos factores que complementen el ritmo de vida que actualmente llevan los ciudadanos y que

estos factores junto con la normatividad vigente para este tipo de regímenes (ley 675 de 2001) se

conviertan en el motor principal del funcionamiento de la compañía que se quiere generar.

1.2.Justificación

 Brindar a los usuarios que hacen parte de comunidades organizadas bajo el régimen de

propiedad Horizontal una solución integral en administración de sus copropiedades a fin de

garantizar el mejoramiento de la calidad de vida, además de generar incrementos en el valor

patrimonial de las copropiedades.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 9 de 99

1.3.Diagnostico

 Yolanda Gómez subdirectora del diario el Tiempo publico el siguiente artículo transcrito

textualmente:

“En seis años, apartamentos subieron de 772 mil a 1'161.000. Casas bajaron de 657.000

a 635.000.

 En Bogotá se aceleró el crecimiento de la propiedad horizontal, al punto de que hoy 65 de

cada 100 viviendas están ubicadas en edificios o conjuntos residenciales. Hace seis años, el

porcentaje era de 52.

 En seis años, en la ciudad aparecieron 389.000 apartamentos. La ciudad pasó de 772 mil en el

2004 a 1'161.000 el año pasado, mientras en el mismo periodo las casas unifamiliares bajaron de

657.000 a 635.000.

 Eso demuestra que no solo se están construyendo más edificios, sino que estos están

reemplazando antiguas casas y mansiones, que han sido demolidas para dar paso en el mismo

terreno a agrupaciones de hasta mil y dos mil unidades, como ha ocurrido en los exclusivos

barrios El Chicó y El Castillo, en Chapinero.

 El año pasado aparecieron en la ciudad 80.000 unidades nuevas de construcción, entre

vivienda, comercio y otros usos, de las cuales cerca de 68.000 correspondieron a apartamentos

en edificios.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 10 de 99

 Estas nuevas construcciones fueron identificadas gracias a que hoy Bogotá está al día en

actualización catastral y los mapas oficiales muestran uno a uno los predios de la ciudad. Para el

año pasado, por ejemplo, registraron que en la ciudad aparecieron 4,5 millones de metros

cuadrados de construcción nuevos.

TransMilenio jalona

 La actualización también puso en evidencia que los mayores desarrollos se dieron en torno de

las estaciones y portales de TransMilenio, en particular en la Autopista Norte.

 No es gratuito que casi 46 mil de las 80.000 nuevas unidades edificadas hayan aparecido en

Suba (25.204), Usaquén (14.672) y Chapinero (6.209), en el área de influencia de la Autonorte,

uno de los principales corredores de movilidad de estas tres localidades, donde se desarrollaron

proyectos de hasta dos mil unidades de vivienda.

 Para la gerente de Camacol Bogotá y Cundinamarca, Sandra Forero, este fenómeno se explica

porque, a la hora de buscar vivienda, lo primero que miran las personas es la ubicación, como lo

demuestran las encuestas de demanda de vivienda del gremio. En la más reciente, el 82 por

ciento señaló la ubicación como el factor más importante para decidir dónde comprar. "La gente

busca movilidad y un buen centro comercial", dice Forero.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 11 de 99

¿Somos ilegales?

 Lo que no muestran los mapas de Catastro es qué tan legales son todas las construcciones que

aparecen en la ciudad, aunque hay fuertes indicios de que el fenómeno podría estar desbordando

a las autoridades.

 La gerente de Camacol afirma que el gremio registró la iniciación de 42.000 viviendas con

licencia el año pasado. ¿Y las otras 28.000?

 "Hay predios con procesos urbanísticos formales e informales -reconoce el director de

Catastro, Gustavo Adolfo Marulanda Morales-, pero nosotros simplemente recogemos la

información, tal como se encuentra en la ciudad".

 A eso hay que sumarle más de seis millones de metros cuadrados adicionales en edificaciones

ya existentes. Casi tres millones se hicieron en Bosa, Kennedy, Ciudad Bolívar, San Cristóbal,

Engativá, Fontibón y Suba, localidades de borde. Planeación da cuenta de 5,3 millones de metros

cuadrados con licencia, entre vivienda y otros destinos. Del resto, no hay registro.

Crecimiento en cifras

 Lo que permite medir la actualización catastral.

 247 millones de metros cuadrados construidos tiene la ciudad en las 45.188 manzanas en que

están divididos los 5.145 barrios que hay en Bogotá.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 12 de 99

 237 billones de pesos son el valor catastral de los 2'168.818 predios que tiene la ciudad, de los

cuales 1'790.000 corresponden a vivienda.

 55 mil viviendas de propiedad horizontal se construyeron el año pasado en estrato 2 (16.327),

3 (14.940) y estrato 4 (24.066).

 4 millones y medio de metros cuadrados de construcción nueva aparecieron el año pasado en

la ciudad, según los registros del Departamento Administrativo de Catastro.

 635 mil viviendas unifamiliares tiene la ciudad, frente a 1'161.000 de propiedad horizontal

(apartamentos), que representan el 65 por ciento del total de vivienda.

¿Qué tan bueno es que Bogotá se densifique?

 En una ciudad con poco suelo disponible para urbanizar, con un déficit acumulado de 300 mil

viviendas y con una demanda anual de 25.000 nuevas, crecer 'hacia arriba' es prácticamente

inevitable.

 Para el arquitecto e historiador Alberto Escovar, si Bogotá solo se densificara, no habría

problema, pues es el destino de una ciudad que no tiene suelo disponible.

 Lo dramático, advierte, es que, además, la ciudad sigue creciendo hacia la región que la

circunda y esa expansión de la mancha urbana afectará a los municipios vecinos. "Cada vez

va a ser más complicado manejar una ciudad si se sigue extendiendo sin ningún control",

dice.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 13 de 99

 Para la gerente de Camacol Bogotá y Cundinamarca, Sandra Forero, para hablar realmente

de una ciudad compacta y bajo control, el Distrito tiene que promover grandes operaciones de

renovación urbana, que requieren iniciativa del sector público. "Hemos desaprovechado

operaciones muy importantes, como la construcción de TransMilenio y del parque Tercer

Milenio, y se ha perdido espacio para crecer, explicó. "Estamos creciendo donde se puede y

hay muchas oportunidades que se están desperdiciando", manifestó Forero."

 Con base a lo anterior se puede evidenciar que el campo de acción en la ciudad de Bogotá y

específicamente en la localidad de Usaquén para la empresa AP SOLUCIONES EN

ADMINISTRACION DE PROPIEDAD HORIZONTAL es bastante amplio, ya que en la

actualidad es muy común encontrar este modelo de construcción no solo en temas de vivienda

sino de carácter comercial como lo son centros médicos, centros comerciales, edificios de

oficinas, entre otros.

1.4. Objetivo General Y Especifico

 Objetivo general.

 Crear una empresa dedicada a la administración de propiedad Horizontal la cual tendrá

como campo de acción inmediato propiedades condicionadas bajo el régimen de propiedad

horizontal en la ciudad de Bogotá

 Objetivos específicos.

 Brindar un servicio integral a todos nuestros clientes de acuerdo a las especificaciones

contempladas en la ley 675 de 2001.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 14 de 99

 Realizar un diagnostico y análisis del sector de administración de propiedad horizontal y

visualizar ampliamente la posibilidad de implementar este plan de negocios a la realidad.

 Brindar asesorías integrales en el mercado inmobiliario que generen aumento en el valor

del patrimonio de nuestros usuarios.

 Generar las estrategias necesarias para crear un valor agregado diferenciador evidente en el

mercado.

 Posicionar de forma efectiva en el mercado de la administración de propiedad horizontal la

empresa de manera que esto permita además de reconocimiento altos márgenes de utilidad

como resultado de la labor.

 Realizar un estudio económico que permita identificar los márgenes de rentabilidad

obtenidos y establecer la viabilidad de la puesta en marcha de la empresa.

1.5.Presentación de la organización

Nombre de la empresa.

AP SOLUCIONES EN ADMINISTRACION

 Tipo de empresa.

 AP SOLUCIONES EN ADMINISTRACION es una empresa de servicios administrativos

especializada en propiedad horizontal cuyo código de clasificación CIIU es 8110.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 15 de 99

 Tamaño de la empresa.

 AP SOLUCIONES EN ADMINISTRACION es una microempresa de servicios,

inicialmente se plantea la generación de empleo directo para máximo 10 personas.

 Ubicación de la empresa

 Inicialmente se considera que de acuerdo al tipo de cliente del mercado en el que la empresa

se va a desarrollar es necesario que la empresa esté ubicada en el sector norte de la ciudad de

Bogotá entre las calles 100 y 220 y entre carreras 7 y avenida Boyacá ya que es en este sector

donde se evidencia mayor surgimiento de la construcción de copropiedades contempladas bajo el

régimen de propiedad horizontal.

 ¿Quiénes somos?

 Somos una empresa dedicada a prestar servicios de administración de propiedad horizontal

propendiendo por la seguridad y convivencia pacífica de los inmuebles que pertenecen a una

copropiedad garantizando el cumplimiento de la legislaciónvigente, mediante la participación de

un grupo de profesionales especializados en las diferentes áreas que involucran al sector civil.

 Visión

 AP SOLUCIONES EN ADMINISTRACION se proyecta como una organización líder en el

sector de la administración de la propiedad Horizontal a nivel nacional la cual se caracteriza por

aplicar modelos de administración tendientes a aumentar el valor patrimonial de sus usuarios.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 16 de 99

 Misión

 AP SOLUCIONES EN ADMINISTRACION presta servicios profesionales en

administración de propiedad horizontal con personal experimentado y contando con la tecnología

necesaria para la sistematización de procesos que permitan una administración con enfoque

gerencial en busca del mejoramiento de la calidad de vida de las comunidades organizadas bajo

este régimen.

 Valores corporativos

 HONESTIDAD: con el manejo de los recursos de nuestros usuarios a fin de garantizar

transparencia en la ejecución de los mismos.

 RESPONSABILIDAD: en el manejo de la información y la consecución de resultados en

el corto y mediano plazo, lo que permita generar mayor bienestar a las comunidades que

tenemos a cargo.

 RESPETO: por cada uno de los miembros de las comunidades en las que prestamos

nuestros servicios.

 IGUALDAD: con los deberos y derechos correspondientes a la comunidad beneficiada

del servicio.

 CALIDAD HUMANA: en las relaciones interpersonales y prestación del servicio tanto a

nivel interno como con los clientes finales del servicio.

Objetivos organizacionales:

 Mantener la fidelidad de nuestros clientes por medio de la excelente prestación de

nuestros servicios a fin de mantener el buen nombre de nuestra organización.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 17 de 99

 Identificar las necesidades de nuestros clientes.

 Ampliar la capacidad operativa para lograr mayor participación en el mercado local e

incursionar satisfactoriamente en el mercado nacional.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 18 de 99

Capitulo 2. Análisis Del Mercado

2.1.Análisis Del Sector

 AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL es una

empresa que funcionara bajo los lineamientos de la ley 675 de 2001 la cual reglamenta la

administración y funcionamiento de la propiedad horizontal en Colombia. Teniendo en cuenta lo

anterior y con el ánimo de identificar los problemas que aquejan la mayoría de los copropietarios

respecto a la administración de sus bienes comunes, se diseñó una corta encuesta que permitió

medir los niveles de satisfacción de los usuarios y reconocer los valores agregados que se pueden

ofrecer con el objeto de que se sientan cómodos y tranquilos por el manejo que se le da la

copropiedad, adicionalmente enfocándonos en lo que los usuarios perciben en pro o en contra de

los servicios actualmente ofrecidos por otras empresas y que le permita a AP SOLUCIONES EN

ADMINISTRACION DE PROPIEDAD HORIZONTALimplementar las acciones benéficas

que generan la atracción de nuevos clientes.

 A continuación se presenta un resumen y análisis de la implementación de la encuesta

realizada a 10 personas de estrato socio económico 3 y 4 ubicados en las localidades de Usaquén

y Suba.

Ficha técnica de la encuesta:

Objeto: Identificar las principales necesidades de los usuarios residentes en

conjuntos residenciales, sus expectativas frente a los servicios de

administración de propiedad horizontal, así como sus principales

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 19 de 99

quejas y reclamos. Esto con el ánimo de encontrar soluciones que

permitan ofrecer a los usuarios un servicio de calidad conforme a

sus requerimientos y cumpliendo con las expectativas de los

usuarios.

Tamaño de la muestra: 10 usuarios propietarios o residentes de conjuntos residenciales

cobijados bajo el régimen de propiedad horizontal.

Nivel de confiabilidad: 90%

Margen de error: +/- 10% teniendo en cuenta el tamaño de la muestra

Periodo de recopilación

de la información:

Abril de 2013

Forma de recolección de

información

Encuesta cerrada escrita y verbal para detallar e identificar otros

aspectos necesarios para este análisis.

Realizada por: Paola Amaya y Adriana Quiroga

 Encuesta No. 1. Percepción servicios de administración de propiedad horizontal

Pregunta No. 1.

¿Considera que la administración de su conjunto es eficaz en la prestación del servicio?

a. Si

b. No

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 20 de 99

Resultados cuantitativos Pregunta No. 1.

a. Si: 1

b. No: 9

Figura 1.

Representación grafica porcentual resultados pregunta No. 1.

Análisis Pregunta No. 1.

 En el 90% de las personas encuestadas y entrevistadas se evidencia gran malestar

respecto a la administración de los conjuntos residenciales en donde habitan, al hacer la

pregunta surgían comentarios de negación frente a las firmas administradoras y se

evidencian los siguientes comentarios:

0%

20%

40%

60%

80%

100%

Si No

Eficiencia en la prestación del servicio

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 21 de 99

o Generalmente no se obtiene una respuesta clara de los requerimientos y “lo

envolatan”.

o El tiempo de respuesta a mis peticiones o sugerencias son demasiado

prolongados.

o Los cobros de cartera generalmente no coinciden con los pagos realizados.

 Esto evidencia que la oportunidad para ofrecer a las personas una idea de negocio seria

en donde se refleje la intención real de prestar un excelente servicio en donde la

comunicación y atención a esos clientes sea lo más importante y donde sus quejas y

sugerencias sean tenidas en cuenta para beneficio de la copropiedad.

Pregunta No. 2.

¿Cuáles son los aspectos que considera más importantes a la hora de seleccionar la

administración e su edificio o conjunto?

a. Personal idóneo

b. Experiencia

c. Buen nombre

d. Honestidad

e. Todas las anteriores

Resultados cuantitativos Pregunta No. 2.

a. Personal idóneo: 2

b. Experiencia: 0

c. Buen nombre: 0

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 22 de 99

d. Honestidad: 3

e. Todas las anteriores: 5

Figura 2.

Representación grafica porcentual resultados pregunta No. 2.

Análisis Pregunta No. 2.

 Los resultados obtenidos con esta pregunta reflejan las siguientes situaciones:

a. Los clientes no están atados, ni segmentados, ni menos finalizados con alguna empresa

que preste los servicios de administración de propiedad horizontal, pues según los

resultados el nombre o experiencia de las compañías lo desconocen y no es lo realmente

importante. Para algunos de los entrevistados le fue difícil, y en ocasiones imposible

Personal
idóneo

Experiencia Buen
Nombre

Honestidad Todas las
anteriores

20%

0% 0%

30%

50%

Criterios de selección de empresa
administradora

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 23 de 99

recordar el nombre de la empresa que administra su copropiedad, sin embargo si

consideran que el buen nombre y experiencia si hace parte de su selección pero no es lo

que más los impulsa al momento de decidir.

b. Adicionalmente lo que sí tienen muy presente los usuarios es lo que les llamaría la

atención de las firmas que prestan el servicio, que son VALORES como Honestidad y

que las personas que trabajan en el sean calificados o de alguna medida evaluados para

desempeñar sus funciones.

 Teniendo en cuenta lo anterior se abre la posibilidad de generar una propuesta en donde prime

la honestidad y mediante la selección adecuada del personal que ejecuta las diferentes

actividades se genere intrínsecamente la recordación del nombre y permita en los usuarios la

comunicación y promoción voz a voz.

Pregunta No. 3.

 De los momentos en que ha necesitado un servicio específico para su unidad residencial por

parte de la administración, ¿Siente que su solicitud ha sido respondida en forma eficiente?

a. Siempre

b. Frecuentemente

c. Algunas veces

d. Nunca

Resultados cuantitativos Pregunta No. 3.

a. Siempre: 0

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 24 de 99

b. Frecuentemente: 1

c. Algunas veces: 5

d. Nunca: 4

Figura 3.

Representación grafica porcentual resultados pregunta No. 3.

Análisis Pregunta No. 3.

 Las respuestas obtenidas en esta pregunta reflejan la necesidad que tienen los usuarios por

que sus quejas, peticiones o reclamos sean atendidos a tiempo, lo que afirma que el tiempo y la

prontitud de respuesta es un valor agregado queAP SOLUCIONES EN ADMINISTRACION

DE PROPIEDAD HORIZONTALdebe implementar a fin de garantizar la satisfacción de los

clientes.

Siempre Frecuentemente Algunas veces Nunca

0%

10%

50%

40%

Eficiencia en respuesta por parte de la
administración

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 25 de 99

 En esta respuesta se hace evidente que a pesar de que existen los medios para dar respuesta

oportuna a este tipo de requerimientos, por ejemplo, correo electrónico, fax, redes sociales, entre

otros permitirían darle respuesta y escuchar las necesidades de los usuariospara poder tomar las

acciones correspondientes.

Pregunta No. 4.

¿Considera que el valor agregado que paga por administración es justo con respecto al manejo de

su copropiedad?

a. Si

b. No

Resultados cuantitativos Pregunta No. 4.

a. Si: 2

b. No: 8

Figura 4.

Representación grafica porcentual resultados pregunta No. 4.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 26 de 99

Análisis pregunta No. 4.

 El análisis de esta pregunta no solo permite evidenciar el alto o bajo cobro por la

administración, muchas de las respuestas demostraban que no era una cuantía exagerada que

representara gran impacto en la economía familiar, pero que si generaba un enorme desgaste y el

inconformismo por que sus solicitudes no eran tenidas en cuenta, no se cumplían los

compromisos adquiridos, no había atención personalizada por parte de los administradores, entre

otros. Esta situación permite identificar muchos aspectos que no solo están alineados con el

monto a cobrar por la administración sino los beneficios que los usuarios ven como realmente

importantes y que pueden valorar y tener en cuenta al momento de tomar la decisión.

 Ahora bien, teniendo en cuenta las diferentes opciones existentes en la ciudad de Bogotá para

la administración de copropiedades cobijadas por la ley 675 de 2001 bajo el régimen de

propiedad horizontal, se ha identificado que las empresas existentes no poseen un plan bien y

estratégicamente estructurado en cuanto a la calidad del servicio directo al cliente, aunque en

muchos de sus portafolios de servicios estas empresas plantean la importancia de la relación con

1

20%

80%

Costo / Beneficio

Si No

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 27 de 99

el cliente la mayoría de ellas posee serios problemas en el momento de materializar este objetivo

lo que da como resultado clientes insatisfechos y una mala imagen de la empresa, lo que termina

por afectar seriamente a la misma pues en este tipo de ambientes se maneja mucho y

comúnmente el concepto de comunicación voz a voz lo que enmarca la empresa de cierta

manera en grandes informalidades que perjudican altamente la satisfacción de los cliente; esto

sumado al largo tiempo y poca importancia que los administradores le dan a las solicitudes de

sus clientes, que son los copropietarios, y son quienes finalmente califican el servicio de estas

empresas y quienes demandan los cambios o modificaciones sobre la permanencia de las mismas

y toman las decisiones acerca de cuáles son las empresas que deben administrar sus bienes

comunes. Esta insatisfacción se evidencia en todos los estratos socio – económicos, pues sin

importar la inversión que los copropietarios realicen en sus bienes inmuebles lo mínimo que

esperan como retribución por diferentes cuotas de administración es ser escuchados, que sus

opiniones y requerimientos sean atendidos, adicional a tener la satisfacción de vivir sanamente

en comunidad. Debido a esta problemática existente se identifica la oportunidad de incursionar

en el mercado con la creación de una empresa cuyo eje principal de funcionamiento sea la

respuesta objetiva al cliente en cuanto a las necesidades que incurre al vivir y convivir bajo el

régimen de propiedad horizontal.

2.2.Definición Del Mercado Objetivo

 AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL es una

empresa que pretende llegar a clientes que se encuentran cobijados por la ley 675 de 2001 bajo el

régimen de propiedad horizontal de acuerdo a lo contenido en el capítulo XI artículo 51:

“funciones del administrador. la administración inmediata del edificio o conjunto estará a cargo

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 28 de 99

del administrador, quien tiene facultades de ejecución, conservación, representación y

recaudo”.

 Inicialmente se proyecta queAP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD

HORIZONTAL logre incursionar en el mercado especialmente en conjuntos o copropiedades

ubicadas en el norte de Bogotá en la localidad de Usaquén donde el crecimiento de la

construcción de propiedad horizontal ha venido tomando gran auge y donde los habitantes de los

mismos esperan una evidente mejoría en cuanto al servicio que han venido recibiendo por parte

de las empresas o personas naturales encargadas de administrar sus copropiedades.

2.3.Análisis De La Localidad De Usaquén Como Foco De Mercado

 La localidad de Usaquén se ubica en el extremo nororiental de Bogotá y limita, alOccidente,

con la autopista Norte, que la separa de la localidad de Suba; al sur, con lacalle 100, que la

separa de la localidad de Chapinero; al norte, con los municipios de Chíay Sopo, y al oriente, con

el municipio de La Calera.

 Como se observa en el cuadro siguiente, Usaquén tiene una extensión total de 6.532Hectáreas

(ha), de las cuales 3.807 se clasifican en suelo urbano y 2.724 se clasifican como áreas

protegidas en suelo rural, lo que equivale al 41,7% del total de la superficie dela localidad.

Usaquén es la cuarta localidad con mayor extensión del Distrito.

Figura 5.

 Extensión y tipo de suelo según localidades Bogotá D. C.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 29 de 99

 A continuación se evidencia que el porcentaje de viviendas bajo el régimen de propiedad

horizontal en la localidad Usaquén en cada una de las 10 UPZ que la conforman es

considerablemente alto con respecto a las demás localidades lo que permite que AP

SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTALtenga un nicho

de mercado bastante grande y mayores posibilidades de incursionar de forma efectiva en este

sector.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 30 de 99

Tabla 1

Porcentaje de Vivienda bajo régimen de propiedad horizontal

INDICE DE PROPIEDAD HORIZONTAL

LOCALIDAD

CÓDIG

O DE LA

UPZ

NOMBRE DE LA UPZ

INDICE DE

PROPIEDAD

HORIZONTA

L

Usaquén 1 Paseo de los Libertadores 8,65

Usaquén 9 Verbenal 50,7

Usaquén 10 La Uribe 93,5

Usaquén 11 San Cristóbal Norte 34

Usaquén 12 Toberín 77,24

Usaquén 13 Los Cedros 91,84

Usaquén 14 Usaquén 78,65

Usaquén 15 Country Club 97,9

Usaquén 16 Santa Bárbara 92,72

Usaquén 901 UPR 0

Chapinero 88 El Refugio 96,73

Chapinero 89 San Isidro Patios 0

Chapinero 90 Pardo Rubio 79,55

Chapinero 97 Chicó Lago 95,75

Chapinero 99 Chapinero 90,6

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 31 de 99

Chapinero 902 UPR

Santa Fe 91 Sagrado Corazón 84,64

Santa Fe 92 La Macarena 52,45

Santa Fe 93 Las Nieves 93,12

Santa Fe 95 Las Cruces 41,18

Santa Fe 96 Lourdes 3,25

Santa Fe 903 UPR

San Cristóbal 32 San Blas 13,35

San Cristóbal 33 Sosiego 51,69

San Cristóbal 34 20 de Julio 6,97

San Cristóbal 50 La Gloria 4,97

San Cristóbal 51 Los Libertadores 13,1

San Cristóbal 904 UPR

Usme 52 La Flora 0,16

Usme 56 Danubio 27,36

Usme 57 Gran Yomasa 27,17

Usme 58 Comuneros 7,33

Usme 59 Alfonso López 0,01

Usme 60 Parque Entrenubes 0

Usme 61 Ciudad Usme 35,65

Usme 905 UPR

Tunjuelito 42 Venecia 39

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 32 de 99

Tunjuelito 62 Tunjuelito 0,73

Bosa 49 Apogeo 20,99

Bosa 84 Bosa Occidental 13,44

Bosa 85 Bosa Central 26,16

Bosa 86 El Porvenir 46,47

Bosa 87 Tintal Sur 95,27

Kennedy 44 Américas 47,21

Kennedy 45 Carvajal 22,95

Kennedy 46 Castilla 63,59

Kennedy 47 Kennedy Central 54,54

Kennedy 48 Timiza 36,54

Kennedy 78 Tintal Norte 98,43

Kennedy 79 Calandaima 88,79

Kennedy 80 Corabastos 0,19,

Kennedy 81 Gran Britalia 10,44

Kennedy 82 Patio Bonito 10,92

Kennedy 83 Las Margaritas 100

Kennedy 113 Bavaria 87,43

Fontibón 75 Fontibón 36,43

Fontibón 76 Fontibón San Pablo 4,55

Fontibón 77 Zona Franca 93,09

Fontibón 110 Ciudad Salitre Occidental 99,94

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 33 de 99

Fontibón 112 Granjas de Techo 98,75

Fontibón 114 Modelia 55,45

Fontibón 115 Capellanía 79,06

Fontibón 117 Aeropuerto El Dorado 0

Engativá 26 Las Ferias 24,04

Engativá 29 Minuto de Dios 40,84

Engativá 30 Boyacá Real 29,32

Engativá 31 Santa Cecilia 48,53

Engativá 72 Bolivia 94,7

Engativá 73 Garcés Navas 33,9

Engativá 74 Engativá 16,1

Engativá 105 Jardín Botánico 0

Engativá 116 Álamos 58,83

Suba 2 La Academia 37,77

Suba 3 Guaymaral 98,42

Suba 17 San José de Bavaria 80,85

Suba 18 Britalia 87,36

Suba 19 El Prado 81,48

Suba 20 La Alhambra 83,04

Suba 23 Casa Blanca Suba 94,71

Suba 24 Niza 70,89

Suba 25 La Floresta 62,66

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 34 de 99

Suba 27 Suba 78,77

Suba 28 El Rincón 30,76

Suba 71 Tibabuyes 46,41

Suba 911 UPR

Barrios Unidos 21 Los Andes 48,26

Barrios Unidos 22 Doce de Octubre 42,71

Barrios Unidos 98 Los Alcázares 27,16

Barrios Unidos 103 Parque Salitre 5,45

Teusaquillo 100 Galerías 69,65

Teusaquillo 101 Teusaquillo 68,21

Teusaquillo 104 Parque Simón Bolívar - CAN 54,75

Teusaquillo 106 La Esmeralda 78,65

Teusaquillo 107 Quinta Paredes 80,08

Teusaquillo 109 Ciudad Salitre Oriental 98,25

Los Mártires 37 Santa Isabel 29,51

Los Mártires 102 La Sabana 52,7

Antonio Nariño 35 Ciudad Jardín 26,11

Antonio Nariño 38 Restrepo 33,63

Puente Aranda 40 Ciudad Montes 34,6

Puente Aranda 41 Muzú 12,03

Puente Aranda 43 San Rafael 17,8

Puente Aranda 108 Zona Industrial 13,22

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 35 de 99

Puente Aranda 111 Puente Aranda 1,9

La Candelaria 94 La Candelaria 53,7

Rafael Uribe Uribe 36 San José 29,39

Rafael Uribe Uribe 39 Quiroga 11,43

Rafael Uribe Uribe 53 Marco Fidel Suárez 5,13

Rafael Uribe Uribe 54 Marruecos 41,53

Rafael Uribe Uribe 55 Diana Turbay 9,63

Rafael Uribe Uribe 60 Parque Entrenubes

Ciudad Bolívar 63 El Mochuelo 0

Ciudad Bolívar 64 Monte Blanco 0

Ciudad Bolívar 65 Arborizadora 45,4

Ciudad Bolívar 66 San Francisco 10,43

Ciudad Bolívar 67 Lucero 0,22

Ciudad Bolívar 68 El Tesoro 4,73

Ciudad Bolívar 69 Ismael Perdomo 26,15

Ciudad Bolívar 70 Jerusalén 5,87

Ciudad Bolívar 919 UPR

Sumapaz 920 Sumapaz

Fuente: SDP - SIEE - DICE, Inventario de Información en materia estadística sobre Bogotá.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 36 de 99

2.4.Estado Del Arte – Regulación Y Normatividad Otros Países

Tabla 2.

Regulación y normatividad en otros países

PAIS /

REGULACION

Ventajas Desventajas Similitudes

ARGENTINA:

Ley 13.512 de

Propiedad

Horizontal

 Son textos mucho más

específicos, concisos y claros.

 No es fácilmente deducible el

modo y tipo de pago para la

administración, pues se refieren al

impuesto o contribución fiscal,

mientras que la Ley 675 de

Colombia expone el tema del

coeficiente de propiedad sobre el

cual se establecen las obligaciones

y derechos de los propietarios de

 Existe una diferenciación entre

la naturaleza de los bienes, por

ejemplo, residenciales,

comerciales o mixtos.

 Cualquier obra nueva en las

zonas comunes debe ser

aprobada por los demás

propietarios de los inmuebles

propios.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 37 de 99

los bienes inmuebles propios.

 Todos los propietarios se

encuentran obligados a pagar

las expensas mensuales para la

administración del edificio o

conjunto.

ARGENTINA:

Decreto Nº

18734/49

Reglamentario

de la ley de

Propiedad

Horizontal

 Se establece un artículo para

los préstamos hipotecarios que

puedan requerir la persona

jurídica.

 No especifica claramente las

funciones y responsabilidades de

los diferentes participantes como

consejo de administración,

asamblea de propietarios, la

administración y el revisor fiscal.

 No se especifica claramente el

procedimiento a seguir en la

resolución de conflictos.

 No se establecen un régimen

 De la misma manera como se

especifica el reglamento de

propiedad horizontal en

Colombia, en esta

reglamentación establecen un

documento que se llama:

Consorcio de propietarios,

cuyos requisitos para registrarlo

son similares.

 Debe existir siempre una

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 38 de 99

específico de reuniones ordinarios

ni el procedimiento de reuniones

extraordinarias.

persona jurídica.

ESPAÑA

Ley 49/ de 21 de

julio de 2012.

 Es muy precisa con el tema de

resolución a conflictos y el

adecuado proceso que se debe

llevar.

 Son mucho más específicas y

precisas las obligaciones de los

propietarios de los inmuebles

tanto para los bienes privados

como con las obligaciones

financieras que adquiere la

copropiedad.

  Especifica el cobro de las

expensas mensuales por

concepto de administración de

manera proporcional al tamaño

del inmueble, de la misma

manera cómo funciona el

coeficiente de propiedad

horizontal.

 Cualquier modificación o

renovación en los bienes

comunes también debe ser

aprobado por la comunidad

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 39 de 99

propietaria o residente.

 Se describen las funciones de

los diferentes miembros de la

comunidad, asi como las

reuniones que se deben llevar a

cabo.

PANAMA

Ley 31 de 2010:

Régimen

de Propiedad

Horizontal

 Dentro de la clasificación del

tipo de propiedad horizontal,

aparecen adicionales a los

residenciales, comerciales y

mixtos, los comerciales

turísticos. En esta regulación

los comerciales son

plenamente de uso industrial,

los demás son comercios

 Se encuentra limitado el nivel de

financiamiento que la copropiedad

puede adquirir con terceros.

 Se considera entregada la unidad

de vivienda desde el momento en

que el propietario ocupa el

inmueble, no desde el momento en

que la constructora hace entrega

real y material del mismo.

 Se encuentran establecidos los

diferentes componentes que

rigen la administración de la

propiedad horizontal, a saber:

 El reglamento de copropiedad.

 La asamblea de propietarios

 La junta directiva

 El administrador

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 40 de 99

normales dedicados al turismo.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 41 de 99

2.5.Portafolio de servicios

 Administración.

 Necesaria para que el funcionamiento de edificios, centros comerciales y conjuntos

residenciales cobijados bajo la ley 675 de 2001 permitiendo generar mayor bienestar y

calidad de vida a todos los usuarios.

 Supervisión de mantenimientos, aseo, seguridad y demás actividades propias de la

administración de bienes comunes.

 Recaudo de cuotas de administración y ejecución de obras tendientes a garantizar el

buen funcionamiento de la copropiedad en general.

 Contratación de servicios con terceros necesarios para el mantenimiento de la

copropiedad.

 Garantizar el contacto formal con los clientes.

 Atender los requerimientos de cada uno de los clientes de manera eficiente y

oportuna a fin de mantener la satisfacción y generar valores agregados.

 Y demás funciones propias del cargo de acuerdo a lo estipulado en la ley 675 de 2001,

para mayor detalle por favor remitirse al Anexo 1 que se refiere a esta ley y sus

obligaciones.

 Cobro de cartera.

 AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD

HORIZONTALrealizará el manejo de la cartera de las copropiedades de acuerdo a lo

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 42 de 99

contenido en la ley 675 de 2001 capitulo XI artículo 51 numeral 8: “ Cobrar y recaudar,

directamente o a través de apoderados cuotas ordinarias y extraordinarias, multas, y en

general, cualquier obligación de carácter pecuniario a cargo de los propietarios u

ocupantes de bienes de dominio particular del edificio o conjunto, iniciando

oportunamente el cobro judicial de las mismas, sin necesidad de autorización alguna”.

Este servicio está Dirigido a edificios, conjuntos residenciales, centros comerciales y

demás propiedades contempladas dentro de la ley y que generen pago de cuotas de

administración por el goce o uso de los bienes de propiedad común.

 Elaboración de cuentas de cobro

 Relación de deudores morosos

 Conciliación de planes y programas de pago para deudores precio al trámite

jurídico.

 Cobros jurídicos y pre jurídicos.

 Actualización de estados de cuenta e información permanente con los clientes,

atendiendo las dudas o quejas que puedan presentar.

 Elaboración de estatutos

 Generar deberes y derechos los cuales se estipulan en el documento que regirá existencia

jurídica de estas propiedades.

 Redacción de estatutos de acuerdo a lo contenido en la ley 675 de 2001 y de las

necesidades propias de cada edificio o conjunto residencial en particular.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 43 de 99

 Trámite ante las entidades reguladoras a fin de obtener la personería jurídica de la

copropiedad.

2.6.Análisis De La Competencia

 Aunque en la ciudad existe un gran número de empresas dedicadas a la administración

de propiedad horizontal, este sector también se caracteriza por tener como administradores

a personas naturales; pensionados y amas de casa que a fin de ser un colaborador de su

comunidad y disminuir los costos que genera la contratación de empresas especializadas se

hacen cargo de la administración de las copropiedades donde residen, motivo por el cual en

muchas ocasiones es difícil identificar y analizar a la competencia. A continuación se

analiza como competencia directa a dos de las empresas más reconocidas en este sector.

 OSORIO VEGA Y CIA. Es una compañía con alrededor de 20 años de

experiencia en la administración de copropiedades la cual cuenta con una

estructura organizacional que dificulta la comunicación directa con el

administrador pues maneja un modelo de administración por supervisión,

aunque se puede considerar que una de sus grandes ventajas frente a las demás

empresas del sector es su amplia trayectoria en el mercado.

 ADMICITY LTDA. Empresa dedicada a la administración de bienes inmuebles

experiencia en el sector de 8 años aproximadamente, cuenta con una estructura

organizacional solida lo que permite trasmitir mayor confianza y respaldo al

cliente. Una de sus desventajas más notorias es la contratación de personal poco

capacitado como representantes de administración lo que conlleva a errores de

comunicación y demora en los procesos.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 44 de 99

Capitulo 3. Operación

3.1. Descripción detallada del servicio

 AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL es

una empresa dedicada a la administración de propiedad horizontal y de bienes inmuebles en

calidad de arriendo o venta, la cual cuenta con personal especializado en todo lo

concerniente a la reglamentación en propiedad horizontal de acuerdo a la ley 675 de 2001

capitulo XI articulo 50 y 51 donde se encuentra de manera explícita las funciones y

características del administrador lo que permite garantizar a nuestros clientes un excelente

servicio, calidad, respaldo y eficiencia en el desarrollo de las actividades propias de esta

labor.

 AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

también desea incursionar en el mercado inmobiliario poniendo a disposición del cliente a

todo un equipo de trabajo especializado en administrar el bien inmueble en consignación a

fin de garantizar la total satisfacción del usuario.

 Insumos y materias primas

 AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL ha

implementado un completo plan de compras donde su eje fundamental se centra en la

consecución de productos de limpieza y mantenimiento de la mejor calidad acorde a las

necesidades de las copropiedades en administración.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 45 de 99

 Proveedores

 Nuestros proveedores han sido seleccionados bajo estrictos controles de calidad de sus

productos y servicios ofertados y bajo la normatividad exigida por la entidad reguladora, lo

que nos permite garantizar a nuestros clientes satisfacción total.

 A continuación relacionamos algunos de los servicios que serán subcontratados más

cabe señalar que la decisión frente a la empresa elegida para prestar determinado servicio se

toma en conjunto con el consejo de administración y luego de evaluar por lo menos 3

cotizaciones a fin de asegurar mayor eficiencia en la toma de decisiones.

 Algunos de nuestros proveedores de servicios sub contratados son:

 Vigilancia privada: Por el grado de especialidad y riesgo que esto conlleva,

consideramos que este tema debe ser liderado por una empresa con amplia

trayectoria en este tipo de servicios y reconocida en el mercado, de tal manera que

sean responsables, bajo el seguimiento continuo deAP SOLUCIONES EN

ADMINISTRACION DE PROPIEDAD HORIZONTAL, de los más estrictos

niveles de seguridad en las diferentes copropiedad aunque es necesario aclarar que

la decisión de que empresa es la encargada de prestar el servicio en cada

copropiedad depende también del consejo de administración.

 Cámaras de seguridad y seguimiento remoto: Es necesario contar con la tecnología

adecuada y suficiente para garantizar la seguridad de los diferentes conjuntos

residenciales, por ende requerimos de una empresa que suministre las cámaras y

provea el servicio, que en algunas ocasiones lo suministra la misma empresa de

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 46 de 99

vigilancia, de seguimiento y control, a fin de generar las alertas tempranas sobre

posibles riesgos en la comunidad.

 Plomeros

 Electricistas

 Pintores

3.2.Flujograma

Figura 6

Flujo grama de la organización

Representante
legal

Proveedores

Administrativos

Servicios
generales

Supervisores

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 47 de 99

3.3.Políticas De Mejoramiento Continuo

 AP SOLUCIONES EN ADMINISTRACION busca estar a la vanguardia en todos los

procesos relacionados con la administración de propiedad horizontal por ello se hace

indispensable la creación de un plan de mejoramiento continuo el cual promueva la

continua capacitación del personal de la empresa y optimización de los recursos de las

copropiedades para garantizar a nuestros usuarios que cuentan con personal idóneo e

información completa y detallada del proceso de administración de sus copropiedades.

1. Realizar evaluaciones periódicas a fin de evaluar los procesos que se llevan a cabo y

de esta manera identificar falencias, para con base a esto tomar decisiones oportunas

tendientes a mejorar el servicio en la empresa.

2. Realizar periódicamente evaluaciones de desempeño a cada uno de los miembros

del equipo de trabajo a fin de garantizar el continuo mejoramiento.

3. Realizar evaluaciones de desempeño y cumplimiento de proveedores quienes de una

u otra forma también son imagen de la empresa ante el cliente.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 48 de 99

3.4.Organigrama

Figura 7

Organigrama

3.5.Mano De Obra Requerida

Tabla 3

Personal mínimo requerido

PERSONAL CANTIDAD REQUISITOS

Representante Legal 1 Profesional en administración con

diplomado en administración de propiedad

horizontal y experiencia mínima de 6 años

Junta de socios

Representante
Legal

Administrativos y
financieros

delegados de
admonr

Contador Mensajero
Servicios
generales

Comercial y
servicio al cliente

Ejecutivos
comerciales

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 49 de 99

en el manejo de copropiedades inscritas

bajo la modalidad de propiedad horizontal

de acuerdo a la ley 675 de 2001.

Supervisores 3 Técnico o tecnólogo en administración y

servicio al cliente con experiencia mínima

de dos años en labores propias del cargo.

Excelente presentación personal, fluidez

verbal.

Contador 1 Profesional en contaduría pública con

mínimo 5 años de experiencia en el manejo

de paquetes contables y todo lo relacionado

con su cargo.

Ejecutivos comerciales 1 Profesional en carreras administrativas

encargado de la consecución de clientes y

presentación de la empresa en el medio.

Experiencia mínima de 4 años en labores

propias del cargo.

Secretaria 1 Técnico en secretariado con experiencia

mínima de 2 años en todas las actividades

propias de su cargo, fluidez verbal y

atención al cliente tanto interno como

externo.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 50 de 99

Mensajero 1 Bachiller con experiencia en el servicio de

mensajería de empresas de servicios,

atención al cliente.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 51 de 99

Capitulo 4. Finanzas

 Debido a que las copropiedades no son homogéneas es necesario realizar el presente

análisis tomando como ejemplo de simulación a tres copropiedades ubicadas en estratos

socioeconómicos diferentes y con necesidades específicas de administración particulares lo

que se puede aprovechar como eje en la toma de decisiones con respecto a la puesta en

marcha de la empresa AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD

HORIZONTAL

Caso 1.

Supuestos:

 Conjunto residencial ubicado en el norte de la ciudad en la localidad de Usaquén

cuyo estrato socioeconómico es 3

 150 unidades de vivienda

 Extensión de área en relación a zonas de uso común relativamente baja

 maneja cuotas de administración por valor de $145.000 mensuales por unidad de

vivienda.

Tabla 4

Relación de los costos y gastos de la copropiedad caso1.

INGRESOS

cuotas de administración 21.750.000

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 52 de 99

uso salón comunal 100.000

otros ingresos 45.000

total ingresos 21.895.000

GASTOS

Vigilancia $ 6.450.000

Aseo 3.450.000

mantenimiento jardines 250.000

mant. Locativos 650.000

servicios públicos 1.350.000

mant ascensores 375.000

valor póliza de seguro mensual 2.750.000

Imprevistos 900.000

Administración 2.189.500

productos aseo 350.000

total gastos $ 18.714.500

total utilidades $ 3.180.500

 El valor del servicio de administración mensual se fijó del 10% del total de los ingresos

mensuales.

Caso 2

Supuestos:

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 53 de 99

 Edificio ubicado en la localidad de Usaquén

 Estrato socioeconómico 4

 Total de unidades de vivienda de 80

 Valor de la cuota de administración $300.000 mensuales

Tabla 5

Relación de los costos y gastos de la copropiedad caso 2.

INGRESOS

Cuotas 24.000.000

uso gimnasio 400.000

uso salón comunal 200.000

total ingresos 24.600.000

GASTOS

Vigilancia 4.200.000

Aseo 2.100.000

mant ascensor 370.000

mant , zonas comunes 650.000

servicios públicos 1.500.000

administración 2.952.000

Póliza 2.600.000

total gastos 14.372.000

total utilidades 10.228.000

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 54 de 99

 El valor del servicio de administración mensual se obtuvo tras calcular el 12% del total

de los ingresos mensuales

Caso 3

Supuestos.

 Copropiedad ubicada en el norte de la ciudad en la localidad de Usaquén

 Estrato socioeconómico 5

 Total unidades de vivienda 60

 Valor cuota de administración $492.000 mensuales

Tabla 6

Relación de los costos y gastos de la copropiedad caso 3.

INGRESOS

Cuotas 29.520.000

gimnasio 600.000

Sauna 250.000

Piscina 400.000

total ingresos 30.770.000

GASTOS

vigilancia 6.850.000

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 55 de 99

mant. Jardines 550.000

Aseo 3.479.000

mant ascensor 375.000

Póliza 2.570.000

administración 3.077.000

total gastos 16.901.000

total

utilidades 13.869.000

 El valor del servicio de administración mensual corresponde al 10% del total de los

ingresos.

4.1. Proyección De Ventas

 Teniendo en cuenta la proyección de ventas estimadas por producto ofrecido por AP

SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTALen los

próximos cinco años, la tendencia de ventas es:

Figura 8. Proyección de ventas por producto

0

5

10

15

1 2 3 4 5

COMPORTAMIENTO DE LAS VENTAS DEL PRODUCTO 1

EDIFICIO EL REDIL

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 56 de 99

0

5

10

15

1 2 3 4 5

COMPORTAMIENTO DE LAS VENTAS DEL PRODUCTO 2

EDIFICIO RV5

0

5

10

15

1 2 3 4 5

COMPORTAMIENTO DE LAS VENTAS DEL PRODUCTO 3

EDIFICIO EL ROBLE

0

5

10

15

1 2 3 4 5

COMPORTAMIENTO DE LAS VENTAS DEL PRODUCTO 4

EDIFICIO EL MIRADOR

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 57 de 99

4.2. Punto De Equilibrio

 El punto de equilibrio planteado en este plan de negocios para la empresa AP

SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTALes el

siguiente:

Tabla 7. Obtención del punto de equilibrio

0

5

10

15

1 2 3 4 5

COMPORTAMIENTO DE LAS VENTAS DEL PRODUCTO 5

EDIFICIO LA ESPERANZA

DATOS GRAFICO

UNIDADES VENDIDAS 0 53 107
INGRESOS TOTALES $ 0 $ 162.334.047 $ 324.668.094
CF TOTAL $ 159.014.220 $ 159.014.220 $ 159.014.220
CV TOTAL $ 0 3.319.827,09$ $ 6.639.654
COSTO TOTAL $ 159.014.220 $ 162.334.047 $ 165.653.874
utilidad -$ 159.014.220 $ 0 $ 159.014.220

PUNTO DE EQUILIBRIO

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 58 de 99

Figura 9. Punto de equilibrio

$ 0

$ 50.000.000

$ 100.000.000

$ 150.000.000

$ 200.000.000

$ 250.000.000

$ 300.000.000

$ 350.000.000

0 53 107

IN
G
R
ES
O
S

CANTIDADES VENDIDAS

PUNTO DE EQULIBRIO GLOBAL DEL PLAN DE NEGOCIO

INGRESOS TOTALES CF TOTAL COSTO TOTAL

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 59 de 99

4.3 Estado De Resultados

Tabla 8. Estado de resultados

ESTADO DE RESULTADOS 2013 2014 2015 2016 2017

Ventas 166.140.000 173.666.136 180.334.908 186.971.232 193.571.316
Devoluciones y rebajas en ventas 0 0 0 0 0
Materia Prima, Mano de Obra 5.170.000 5.345.780 5.527.537 5.715.473 5.909.799
Depreciación 3.117.667 3.117.667 3.117.667 1.616.000 1.616.000
Agotamiento 40.000 40.000 40.000 40.000 40.000
Otros Costos 0 0 0 0 0

Utilidad Bruta 157.812.333 165.162.689 171.649.704 179.599.759 186.005.517
Gasto de Ventas 121.438.848 126.940.028 131.814.525 136.665.299 141.489.584
Gastos de Administracion 28.560.000 29.853.768 31.000.153 32.140.958 33.275.534
Gastos de Proucción 0 0 0 0 0
Industria y comercio 996.840 1.041.997 1.082.009 1.121.827 1.161.428
Provisiones 0 0 0 0 0

Utilidad Operativa 6.816.645 7.326.896 7.753.017 9.671.674 10.078.971
 Intereses -3.355.705 -2.684.564 -2.013.423 -1.342.282 -671.141
Servicio de la deuda -2.502.000 -2.502.000 -2.502.000 -2.502.000 -2.502.000

Otros ingresos y egresos -5.857.705 -5.186.564 -4.515.423 -3.844.282 -3.173.141
Utilidad antes de impuestos 958.940 2.140.332 3.237.595 5.827.392 6.905.830
Impuesto de renta 191.788 428.066 647.519 1.165.478 1.381.166
Reserva legal 19.179 42.807 64.752 116.548 138.117
Reserva voluntaria 191.788 428.066 647.519 1.165.478 1.381.166

Utilidad Distribuible 556.185$ 1.241.393$ 1.877.805$ 3.379.887$ 4.005.381$

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 60 de 99

4.4. Tasa Interna de Retorno

 Los inversionistas deciden dar inicio al proyecto con una tasa de expectativa del 30% y

la TIR calculada sobre la proyección del negocio es de 70,42% lo cual indica:

 Es viable invertir en este plan de negocios ya que los flujos de caja son suficientes

para cubrir los costos y gastos de la empresa, generar utilidad y recuperar la

inversión con valor económico agregado.

4.5 Tiempo De Recuperación De La Inversión

 Una vez realizado el análisis y efectuado el simulador financiero, este indica que el

periodo de recuperación de la inversión inicial es de 0,93 meses, lo que indica que a los

diez primeros meses de inicio de este modelo de negocio se logra recuperar la totalidad de

la inversión.

4.6 Indicadores Financieros

Figura 10. Rentabilidad neta

0,000%

0,500%

1,000%

1,500%

2,000%

2,500%

2013 2014 2015 2016 2017

Rentabilidad Neta

Rentabilidad Neta

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 61 de 99

Figura 11. Liquidez – razón corriente.

Figura 12. Nivel de endeudamiento.

 Aunque en el inicio del negocio es necesario tomar un crédito para dar liquidez a la

empresa en el término de los 5 años este nivel de endeudamiento disminuye

considerablemente

‐

5,000

10,000

15,000

20,000

25,000

2013 2014 2015 2016 2017

Liquidez ‐ Razón Corriente

Liquidez ‐ Razón Corriente

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

100,00%

2013 2014 2015 2016 2017

Nivel de Endeudamiento Total

Nivel de Endeudamiento
Total

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 62 de 99

Capitulo 5. Bibliografía - Litografia

Grupo Bancolombia - Informe de proyecciones macroeconómicas (2011 – 2017) Dirección

de Investigaciones Económicas y Estrategias.

Ortega Ferreira Sandra Constanza, Patiño Prieto Juan Carlos - Universidad EAN – facultad

de estudios ambientales virtuales - Instructivo Implementación de las Normas APA

para la Presentación de Documentos Escritos.

DIARIO EL TIEMPO.COM: “Se están acabando las casasaenBogota” Disponible en la

siguiente página:

http://m.eltiempo.com/colombia/bogota/se-estan-acabando-las-casas-en-

bogota/9074580/1/1

METRO CUADRADO.COM “Ciudades y precios de finca raíz” [en línea]. Disponible

desde Internet en:

 http://contenido.metrocuadrado.com/contenidom2/ciudyprec_m2/inforbog_m2/infor

macingeneralbogot/ARTICULO-WEB-PL_DET_NOT_REDI_M2-1990900.html

http://contenido.metrocuadrado.com/contenidom2/ciudyprec_m2/inforbog_m2/infor

macingeneralbogot/ARTICULO-WEB-PL_DET_NOT_REDI_M2-1990892.html

REGIMEN DE PROPIEDAD HORIZONTAL. Ley 675 del 3 de agosto de 2001 [en línea].

Disponible desde Internet en:

http://actualicese.com/normatividad/2001/08/03/ley-675-de-03-08-2001

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 63 de 99

CLASIFICACION CIIU, consultada en la siguiente pagina:

http://formularios.dane.gov.co/senApp/nomModule/aym_index.php?url_pag=clasificacione
s&alr=&cla_id=6&cla_ide=379&url_sub_pag=_notaexplicativa_clase&alr=&

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 64 de 99

ANEXOS.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 65 de 99

ANEXO NO. 1.

LEY 675 DE 2001 – REGIMEN DE PROPIEDAD HORIZONTAL

LEY 675 DE 2001

(Agosto 3)

por medio de la cual se expide el régimen de propiedad horizontal.

El Congreso de Colombia

DECRETA:

T I T U L O I

GENERALIDADES

CAPITULO I

Objeto y Definiciones

Artículo 1°. Objeto. La presente ley regula la forma especial de dominio, denominada propiedad

horizontal, en la que concurren derechos de propiedad exclusiva sobre bienes privados y derechos

de copropiedad sobre el terreno y los demás bienes comunes, con el fin de garantizar la seguridad

y la convivencia pacífica en los inmuebles sometidos a ella, así como la función social de la

propiedad.

Artículo 2°. Principios orientadores de la ley. Son principios orientadores de la presente ley:

1. Función social y ecológica de la propiedad. Los reglamentos de propiedad horizontal deberán

respetar la función social y ecológica de la propiedad, y por ende, deberán ajustarse a lo dispuesto

en la normatividad urbanística vigente.

2. Convivencia pacífica y solidaridad social. Los reglamentos de propiedad horizontal deberán

propender al establecimiento de relaciones pacíficas de cooperación y solidaridad social entre los

copropietarios o tenedores.

3. Respeto de la dignidad humana. El respeto de la dignidad humana debe inspirar las actuaciones

de los integrantes de los órganos de administración de la copropiedad, así como las de los

copropietarios para el ejercicio de los derechos y obligaciones derivados de la ley.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 66 de 99

4. Libre iniciativa empresarial. Atendiendo las disposiciones urbanísticas vigentes, los reglamentos

de propiedad horizontal de los edificios o conjuntos de uso comercial o mixto, así como los

integrantes de los órganos de administración correspondientes, deberán respetar el desarrollo de

la libre iniciativa privada dentro de los límites del bien común.

5. Derecho al debido proceso. Las actuaciones de la asamblea o del consejo de administración,

tendientes a la imposición de sanciones por incumplimiento de obligaciones no pecuniarias,

deberán consultar el debido proceso, el derecho de defensa, contradicción e impugnación.

Artículo 3°. Definiciones. Para los efectos de la presente ley se establecen las siguientes

definiciones:

Régimen de Propiedad Horizontal: Sistema jurídico que regula el sometimiento a propiedad

horizontal de un edificio o conjunto, construido o por construirse.

Reglamento de Propiedad Horizontal: Estatuto que regula los derechos y obligaciones específicas

de los copropietarios de un edificio o conjunto sometido al régimen de propiedad horizontal.

Edificio: Construcción de uno o varios pisos levantados sobre un lote o terreno, cuya estructura

comprende un número plural de unidades independientes, aptas para ser usadas de acuerdo con

su destino natural o convencional, además de áreas y servicios de uso y utilidad general. Una vez

sometido al régimen de propiedad horizontal, se conforma por bienes privados o de dominio

particular y por bienes comunes.

Conjunto: Desarrollo inmobiliario conformado por varios edificios levantados sobre uno o varios

lotes de terreno, que comparten, áreas y servicios de uso y utilidad general, como vías internas,

estacionamientos, zonas verdes, muros de cerramiento, porterías, entre otros. Puede conformarse

también por varias unidades de vivienda, comercio o industria, estructuralmente independientes.

Edificio o conjunto de uso residencial: Inmuebles cuyos bienes de dominio particular se

encuentran destinados a la vivienda de personas, de acuerdo con la normatividad urbanística

vigente.

Edificio o conjunto de uso comercial: Inmuebles cuyos bienes de dominio particular se encuentran

destinados al desarrollo de actividades mercantiles, de conformidad con la normatividad

urbanística vigente.

Edificio o conjunto de uso mixto: Inmuebles cuyos bienes de dominio particular tienen diversas

destinaciones, tales como vivienda, comercio, industria u oficinas, de conformidad con la

normatividad urbanística vigente.

Bienes privados o de dominio particular: Inmuebles debidamente delimitados, funcionalmente

independientes, de propiedad y aprovechamiento exclusivo, integrantes de un edificio o conjunto

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 67 de 99

sometido al régimen de propiedad horizontal, con salida a la vía pública directamente o por pasaje

común.

Bienes comunes: Partes del edificio o conjunto sometido al régimen de propiedad horizontal

pertenecientes en proindiviso a todos los propietarios de bienes privados, que por su naturaleza o

destinación permiten o facilitan la existencia, estabilidad, funcionamiento, conservación,

seguridad, uso, goce o explotación de los bienes de dominio particular.

Bienes comunes esenciales: Bienes indispensables para la existencia, estabilidad, conservación y

seguridad del edificio o conjunto, así como los imprescindibles para el uso y disfrute de los bienes

de dominio particular. Los demás tendrán el carácter de bienes comunes no esenciales. Se reputan

bienes comunes esenciales, el terreno sobre o bajo el cual existan construcciones o instalaciones

de servicios públicos básicos, los cimientos, la estructura, las circulaciones indispensables para

aprovechamiento de bienes privados, las instalaciones generales de servicios públicos, las

fachadas y los techos o losas que sirven de cubiertas a cualquier nivel.

Expensas comunes necesarias: Erogaciones necesarias causadas por la administración y la

prestación de los servicios comunes esenciales requeridos para la existencia, seguridad y

conservación de los bienes comunes del edificio o conjunto. Para estos efectos se entenderán

esenciales los servicios necesarios, para el mantenimiento, reparación, reposición, reconstrucción

y vigilancia de los bienes comunes, así como los servicios públicos esenciales relacionados con

estos.

En los edificios o conjuntos de uso comercial, los costos de mercadeo tendrán el carácter de

expensa común necesaria, sin perjuicio de las excepciones y restricciones que el reglamento de

propiedad horizontal respectivo establezca.

Las expensas comunes diferentes de las necesarias, tendrán carácter obligatorio cuando sean

aprobadas por la mayoría calificada exigida para el efecto en la presente ley.

Coeficientes de copropiedad: Indices que establecen la participación porcentual de cada uno de

los propietarios de bienes de dominio particular en los bienes comunes del edificio o conjunto

sometido al régimen de propiedad horizontal. Definen además su participación en la asamblea de

propietarios y la proporción con que cada uno contribuirá en las expensas comunes del edificio o

conjunto, sin perjuicio de las que se determinen por módulos de contribución, en edificios o

conjuntos de uso comercial o mixto.

Módulos de contribución: Indices que establecen la participación porcentual de los propietarios

de bienes de dominio particular, en las expensas causadas en relación con los bienes y servicios

comunes cuyo uso y goce corresponda a una parte o sector determinado del edificio o conjunto de

uso comercial o mixto.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 68 de 99

Propietario inicial: Titular del derecho de dominio sobre un inmueble determinado, que por

medio de manifestación de voluntad contenida en escritura pública, lo somete al régimen de

propiedad horizontal.

Area privada construida: Extensión superficiaria cubierta de cada bien privado, excluyendo los

bienes comunes localizados dentro de sus linderos, de conformidad con las normas legales.

Area privada libre: Extensión superficiaria privada semidescubierta o descubierta, excluyendo los

bienes comunes localizados dentro de sus linderos, de conformidad con las normas legales.

CAPITULO II

De la constitución del Régimen de Propiedad Horizontal

Artículo 4°. Constitución. Un edificio o conjunto se somete al régimen de propiedad horizontal

mediante escritura pública registrada en la Oficina de Registro de Instrumentos Públicos. Realizada

esta inscripción, surge la persona jurídica a que se refiere esta ley.

Artículo 5°. Contenido de la escritura o reglamento de propiedad horizontal. La escritura pública

que contiene el reglamento de propiedad horizontal deberá incluir como mínimo:

1. El nombre e identificación del propietario.

2. El nombre distintivo del edificio o conjunto.

3. La determinación del terreno o terrenos sobre los cuales se levanta el edificio o conjunto, por su

nomenclatura, área y linderos, indicando el título o títulos de adquisición y los correspondientes

folios de matrícula inmobiliaria.

4. La identificación de cada uno de los bienes de dominio particular de acuerdo con los planos

aprobados por la Oficina de Planeación Municipal o Distrital o por la entidad o persona que haga

sus veces.

5. La determinación de los bienes comunes, con indicación de los que tengan el carácter de

esenciales, y de aquellos cuyo uso se asigne a determinados sectores del edificio o conjunto,

cuando fuere el caso.

6. Los coeficientes de copropiedad y los módulos de contribución, según el caso.

7. La destinación de los bienes de dominio particular que conforman el edificio o conjunto, la cual

deberá ajustarse a las normas urbanísticas vigentes.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 69 de 99

8. Las especificaciones de construcción y condiciones de seguridad y salubridad del edificio o

conjunto.

Además de este contenido básico, los reglamentos de propiedad horizontal incluirán las

regulaciones relacionadas con la administración, dirección y control de la persona jurídica que

nace por ministerio de esta ley y las reglas que gobiernan la organización y funcionamiento del

edificio o conjunto.

Parágrafo 1°. En ningún caso las disposiciones contenidas en los reglamentos de propiedad

horizontal podrán vulnerar las normas imperativas contenidas en esta ley y, en tal caso, se

entenderán no escritas.

Parágrafo 2°. En los municipios o distritos donde existan planos prediales georreferenciados,

adoptados o debidamente aprobados por la autoridad catastral competente, estos podrán

sustituir los elementos de determinación del terreno enunciados en el numeral tercero del

presente artículo.

Parágrafo 3°. Los reglamentos de propiedad horizontal de los edificios o conjuntos de uso

comercial podrán consagrar, además del contenido mínimo previsto en esta ley, regulaciones

tendientes a preservar el ejercicio efectivo y continuo de la actividad mercantil en los bienes

privados, y a propender a su ubicación según el uso específico o sectorial al cual se encuentren

destinados, así como las obligaciones específicas de los propietarios en relación con sus bienes

privados.

Parágrafo 4°. El reglamento de administración de la propiedad horizontal no podrá contener

normas que prohíban la enajenación o gravamen de los bienes de dominio privado, ni limitar o

prohibir la cesión de los mismos a cualquier título.

Artículo 6°. Documentación anexa. Con la escritura pública de constitución o de adición al régimen

de propiedad horizontal, según sea el caso, deberán protocolizarse la licencia de construcción o el

documento que haga sus veces y los planos aprobados por la autoridad competente que muestren

la localización, linderos, nomenclatura y área de cada una de las unidades independientes que

serán objeto de propiedad exclusiva o particular y el señalamiento general de las áreas y bienes de

uso común.

Parágrafo. Si se encontraren discordancias entre la escritura de constitución o adición al régimen

de propiedad horizontal y los documentos señalados en el presente artículo, el Notario Público

respectivo dejará constancia expresa en la escritura.

Artículo 7°. Conjuntos integrados por etapas. Cuando un conjunto se desarrolle por etapas, la

escritura de constitución deberá indicar esta circunstancia, y regular dentro de su contenido el

régimen general del mismo, la forma de integrar las etapas subsiguientes, y los coeficientes de

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 70 de 99

copropiedad de los bienes privados de la etapa que se conforma, los cuales tendrán carácter

provisional.

Las subsiguientes etapas las integrará el propietario inicial mediante escritura s adicionales, en las

cuales se identificarán sus bienes privados, los bienes comunes localizados en cada etapa y el

nuevo cálculo de los coeficientes de copropiedad de la totalidad de los bienes privados de las

etapas integradas al conjunto, los cuales tendrán carácter provisional.

En la escritura pública por medio de la cual se integra la última etapa, los coeficientes de

copropiedad de todo el conjunto se determinarán con carácter definitivo.

Tanto los coeficientes provisionales como los definitivos se calcularán de conformidad con lo

establecido en la presente ley.

Parágrafo. En todo caso, la autoridad urbanística solo podrá aprobar los desarrollos integrados por

etapas de inmuebles sometidos al régimen de propiedad horizontal, cuando estas permitan el uso

y goce del equipamiento ofrecido para su funcionalidad.

Artículo 8°. Certificación sobre existencia y representación legal de la persona jurídica. La

inscripción y posterior certificación sobre la existencia y representación legal de las personas

jurídicas a las que alude esta ley, corresponde al Alcalde Municipal o Distrital del lugar de

ubicación del edificio o conjunto, o a la persona o entidad en quien este delegue esta facultad.

La inscripción se realizará mediante la presentación ante el funcionario o entidad competente de

la escritura registrada de constitución del régimen de propiedad horizontal y los documentos que

acrediten los nombramientos y aceptaciones de quienes ejerzan la representación legal y del

revisor fiscal. También será objeto de inscripción la escritura de extinción de la propiedad

horizontal, para efectos de certificar sobre el estado de liquidación de la persona jurídica.

En ningún caso se podrán exigir trámites o requisitos adicionales.

CAPITULO III

De la extinción de la propiedad horizontal

Artículo 9°. Causales de extinción de la propiedad horizontal. La propiedad horizontal se extinguirá

por alguna de las siguientes causales:

1. La destrucción o el deterioro total del edificio o de las edificaciones que conforman un conjunto,

en una proporción que represente por lo menos el setenta y cinco por ciento (75%) del edificio o

etapa en particular salvo cuando se decida su reconstrucción, de conformidad con la

reglamentación que para el efecto expida el Gobierno Nacional.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 71 de 99

2. La decisión unánime de los titulares del derecho de propiedad sobre bienes de dominio

particular, siempre y cuando medie la aceptación por escrito de los acreedores con garantía real

sobre los mismos, o sobre el edificio o conjunto.

3. La orden de autoridad judicial o administrativa.

Parágrafo. En caso de demolición o destrucción total del edificio o edificaciones que conforman el

conjunto, el terreno sobre el cual se encontraban construidos seguirá gravado proporcionalmente,

de acuerdo con los coeficientes de copropiedad, por las hipotecas y demás gravámenes que

pesaban sobre los bienes privados.

Artículo 10. Procedimiento. La propiedad horizontal se extingue total o parcialmente por las

causales legales antes mencionadas, una vez se eleve a escritura pública la decisión de la asamblea

general de propietarios, o la sentencia judicial que lo determine, cuando a ello hubiere lugar, y se

inscriba en la Oficina de Registro de Instrumentos Públicos.

Artículo 11. División de la copropiedad. Registrada la escritura de extinción de la propiedad

horizontal, la copropiedad sobre el terreno y los demás bienes comunes deberá ser objeto de

división dentro de un plazo no superior a un año.

Para tales efectos cualquiera de los propietarios o el administrador, si lo hubiere, podrá solicitar

que los bienes comunes se dividan materialmente, o se vendan para distribuir su producto entre

los primeros a prorrata de sus coeficientes de copropiedad.

La división tendrá preferencia si los bienes comunes son susceptibles de dividirse materialmente

en porciones sin que se deprecien por su fraccionamiento, siempre y cuando las normas

urbanísticas así lo permitan. Se optará por la venta en caso contrario. Se aplicarán en lo pertinente

las normas sobre división de comunidades previstas en el Capítulo III, Título XXXIII del Libro Cuarto

del Código Civil y en las normas que lo modifiquen, adicionen o subroguen.

Artículo 12. Liquidación de la persona jurídica. Una vez se registre la extinción total de la

propiedad horizontal según lo dispuesto en este capítulo, se procederá a la disolución y liquidación

de la persona jurídica, la cual conservará su capacidad legal para realizar los actos tendientes a tal

fin.

Actuará como liquidador el administrador, previa presentación y aprobación de cuentas, salvo

decisión de la asamblea general o disposición legal en contrario. Para efectos de la extinción de la

persona jurídica, el acta de liquidación final deberá registrarse ante la entidad responsable de

certificar sobre su existencia y representación legal.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 72 de 99

CAPITULO IV

De la reconstrucción del edificio o conjunto

Artículo 13. Reconstrucción obligatoria. Se procederá a la reconstrucción del edificio o conjunto en

los siguientes eventos:

1. Cuando la destrucción o deterioro del edificio o conjunto fuere inferior al setenta y cinco por

ciento (75%) de su valor comercial.

2. Cuando no obstante la destrucción o deterioro superior al setenta y cinco por ciento (75%) del

edificio o conjunto, la asamblea general decida reconstruirlo, con el voto favorable de un número

plural de propietarios que representen al menos el setenta por ciento (70%) de los coeficientes de

propiedad.

Parágrafo 1°. Las expensas de la construcción estará n a cargo de todos los propietarios de

acuerdo con sus coeficientes de copropiedad.

Parágrafo 2°. Reconstruido un edificio o conjunto, subsistirán las hipotecas y gravámenes en las

mismas condiciones en que fueron constituidos, salvo que la obligación garantizada haya sido

satisfecha.

Artículo 14. Reconstrucción parcial del conjunto. Cuando la destrucción o deterioro afecte un

edificio o etapa que haga parte de un conjunto, el porcentaje de destrucción o deterioro se

entenderá en relación con el edificio o etapa en particular. Corresponderá a los propietarios de los

bienes privados allí localizados, en proporción a sus coeficientes de copropiedad, contribuir a las

expensas para su reconstrucción, así como tomar la decisión prevista en el numeral 2 del artículo

anterior.

Sin perjuicio de lo anterior, las expensas causadas por la reconstrucción de los bienes comunes de

uso y goce de todo el conjunto ubicados en el edificio o etapa, serán de cargo de la totalidad de los

propietarios, en proporción a sus coeficientes de copropiedad.

En todo caso habrá obligación de reconstrucción cuando no sea posible extinguir parcialmente la

propiedad horizontal, en los términos del artículo 10 de esta ley.

Parágrafo. La reconstrucción deberá ejecutarse en todos los casos de conformidad con los planos

aprobados, salvo que su modificación se hubiere dispuesto cumpliendo previamente la

autorización de la entidad competente.

Artículo 15. Seguros. Todos los edificios o conjuntos sometidos al régimen de propiedad horizontal

podrán constituir pólizas de seguros que cubran contra los riesgos de incendio y terremoto, que

garanticen la reconstrucción total de los mismos.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 73 de 99

Parágrafo 1°. En todo caso será obligatoria la constitución de pólizas de seguros que cubran contra

los riegos de incendio y terremoto los bienes comunes de que trata la presente ley, susceptibles

de ser asegurados.

Parágrafo 2°. Las indemnizaciones provenientes de los seguros quedarán afectadas en primer

término a la reconstrucción del edificio o conjunto en los casos que ésta sea procedente. Si el

inmueble no es reconstruido, el importe de la indemnización se distribuirá en proporción al

derecho de cada propietario de bienes privados, de conformidad con los coeficientes de

copropiedad y con las normas legales aplicables.

CAPITULO V

De los bienes privados o de dominio particular

Artículo 16. Identificación de los bienes privados o de dominio particular. Los bienes privados o de

dominio particular, deberán ser identificados en el reglamento de propiedad horizontal y en los

planos del edificio o conjunto.

La propiedad sobre los bienes privados implica un derecho de copropiedad sobre los bienes

comunes del edificio o conjunto, en proporción con los coeficientes de copropiedad. En todo acto

de disposición, gravamen o embargo de un bien privado se entenderán incluidos estos bienes y no

podrán efectuarse estos actos en relación con ellos, separadamente del bien de dominio particular

al que acceden.

Parágrafo 1°. De conformidad con lo establecido en el inciso 2° del presente artículo, el impuesto

predial sobre cada bien privado incorpora el correspondiente a los bienes comunes del edificio o

conjunto, en proporción al coeficiente de copropiedad respectivo.

Parágrafo 2°. En los municipios o distritos donde existan planos prediales georreferenciados,

adoptados o debidamente aprobados por la autoridad catastral competente, estos tendrán

prelación sobre los demás sistemas para la identificación de los bienes aquí señalados.

Artículo 17. Divisibilidad de la hipoteca en la propiedad horizontal. Los acreedores hipotecarios

quedan autorizados para dividir las hipotecas constituidas en su favor sobre edificios o conjuntos

sometidos al régimen de la presente ley, entre las diferentes unidades privadas a prorrata del

valor de cada una de ellas.

Una vez inscrita la división de la hipoteca en la Oficina de Registro de Instrumentos Públicos, los

propietarios de la respectiva unidad privada serán responsables, exclusivamente, de las

obligaciones inherentes a los respectivos gravámenes.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 74 de 99

Parágrafo. Cuando existiere un gravamen hipotecario sobre el inmueble de mayor extensión que

se sometió al régimen de propiedad horizontal, el propietario inicial, en el momento de enajenar

unidades privadas con pago de contado, dentro del mismo acto jurídico de transferencia de

dominio deberá presentar para su protocolización, certificación de la aceptación del acreedor, del

levantamiento proporcional del gravamen de mayor extensión que afecte a la unidad privada

objeto del acto. El notario no podrá autorizar el otorgamiento de esta escritura ante la falta del

documento aquí mencionado.

Artículo 18. Obligaciones de los propietarios respecto de los bienes de dominio particular o

privado. En relación con los bienes de dominio particular sus propietarios tienen las siguientes

obligaciones:

1. Usarlos de acuerdo con su naturaleza y destinación, en la forma prevista en el reglamento de

propiedad horizontal, absteniéndose de ejecutar acto alguno que comprometa la seguridad o

solidez del edificio o conjunto, producir ruidos, molestias y actos que perturben la tranquilidad de

los demás propietarios u ocupantes o afecten la salud pública.

En caso de uso comercial o mixto, el propietario o sus causahabientes, a cualquier título, solo

podrán hacer servir la unidad privada a los fines u objetos convenidos en el reglamento de

propiedad horizontal, salvo autorización de la asamblea. En el reglamento de copropiedad se

establecerá la procedencia, requisitos y trámite aplicable al efecto.

2. Ejecutar de inmediato las reparaciones en sus bienes privados, incluidas las redes de servicios

ubicadas dentro del bien privado, cuya omisión pueda ocasionar perjuicios al edificio o conjunto o

a los bienes que lo integran, resarciendo los daños que ocasione por su descuido o el de las

personas por las que deba responder.

3. El propietario del último piso, no puede elevar nuevos pisos o realizar nuevas construcciones sin

la autorización de la asamblea, previo cumplimiento de las normas urbanísticas vigentes. Al

propietario del piso bajo le está prohibido adelantar obras que perjudiquen la solidez de la

construcción, tales como excavaciones, sótanos y demás, sin la autorización de la asamblea, previo

cumplimiento de las normas urbanísticas vigentes.

4. Las demás previstas en esta ley y en el reglamento de propiedad horizontal.

CAPITULO VI

De los bienes comunes

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 75 de 99

Artículo 19. Alcance y naturaleza. Los bienes, los elementos y zonas de un edificio o conjunto que

permiten o facilitan la existencia, estabilidad, funcionamiento, conservación, seguridad, uso o goce

de los bienes de dominio particular, pertenecen en común y proindiviso a los propietarios de tales

bienes privados, son indivisibles y, mientras conserven su carácter de bienes comunes, son

inalienables e inembargables en forma separada de los bienes privados, no siendo objeto de

impuesto alguno en forma separada de aquellos.

El derecho sobre estos bienes será ejercido en la forma prevista en la presente ley y en el

respectivo reglamento de propiedad horizontal.

Parágrafo 1°. Tendrán la calidad de comunes no solo los bienes indicados de manera expresa en el

reglamento, sino todos aquellos señalados como tales en los planos aprobados con la licencia de

construcción, o en el documento que haga sus veces.

Parágrafo 2°. Sin perjuicio de la disposición según la cual los bienes comunes son inajenables en

forma separada de los bienes de propiedad privada o particular, los reglamentos de propiedad

horizontal de los edificios o conjuntos podrán autorizar la explotación económica de bienes

comunes, siempre y cuando esta autorización no se extienda a la realización de negocios jurídicos

que den lugar a la transferencia del derecho de dominio de los mismos. La explotación autorizada

se ubicará de tal forma que no impida la circulación por las zonas comunes, no afecte la estructura

de la edificación, ni contravenga disposiciones urbanísticas ni ambientales. Las contraprestaciones

económicas así obtenidas serán para el beneficio común de la copropiedad y se destinarán al pago

de expensas comunes del edificio o conjunto, o a los gastos de inversión, según lo decida la

asamblea general.

Artículo 20. Desafectación de bienes comunes no esenciales. Previa autorización de las

autoridades municipales o distritales competentes de conformidad con las normas urbanísticas

vigentes, la asamblea general, con el voto favorable de un número plural de propietarios de bienes

de dominio privado que representen el setenta por ciento (70%) de los coeficientes de

copropiedad de un conjunto o edificio, podrá desafectar la calidad de común de bienes comunes

no esenciales, los cuales pasarán a ser del dominio particular de la persona jurídica que surge

como efecto de la constitución al régimen de propiedad horizontal.

En todo caso, la desafectación de parqueaderos, de visitantes o de usuarios, estará condicionada a

la reposición de igual o mayor número de estacionamientos con la misma destinación, previo

cumplimiento de las normas urbanísticas aplicables en el municipio o distrito del que se trate.

Parágrafo 1°. Sobre los bienes privados que surjan como efecto de la desafectación de bienes

comunes no esenciales, podrán realizarse todos los actos o negocios jurídicos, no siendo contra la

ley o contra el derecho ajeno, y serán objeto de todos los beneficios, cargas e impuestos

inherentes a la propiedad inmobiliaria. Para estos efectos el administrador del edificio o conjunto

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 76 de 99

actuará de conformidad con lo dispuesto por la asamblea general en el acto de desafectación y

con observancia de las previsiones contenidas en el reglamento de propiedad horizontal.

Parágrafo 2°. No se aplicarán las normas aquí previstas a la desafectación de los bienes comunes

muebles y a los inmuebles por destinación o por adherencia, no esenciales, los cuales por su

naturaleza son enajenables. La enajenación de estos bienes se realizará de conformidad con lo

previsto en el reglamento de propiedad horizontal.

Artículo 21. Procedimiento para la desafectación de bienes comunes. La desafectación de bienes

comunes no esenciales implicará una reforma al reglamento de propiedad horizontal, que se

realizará por medio de escritura pública con la cual se protocolizará el acta de autorización de la

asamblea general de propietarios y las aprobaciones que hayan sido indispensables obtener de

conformidad con el artículo precedente. Una vez otorgada esta escritura, se registrará en la

Oficina de Registro de Instrumentos Públicos, la cual abrirá el folio de matrícula inmobiliaria

correspondiente.

En la decisión de desafectar un bien común no esencial se entenderá comprendida la aprobación

de los ajustes en los coeficientes de copropiedad y módulos de contribución, como efecto de la

incorporación de nuevos bienes privados al edificio o conjunto. En este caso los coeficientes y

módulo se calcularán teniendo en cuenta los criterios establecidos en el capítulo VII del título

primero de esta ley.

Artículo 22. Bienes comunes de uso exclusivo. Los bienes comunes no necesarios para el disfrute y

goce de los bienes de dominio particular, y en general, aquellos cuyo uso comunal limitaría el libre

goce y disfrute de un bien privado, tales como terrazas, cubiertas, patios interiores y retiros,

podrán ser asignados de manera exclusiva a los propietarios de los bienes privados que por su

localización puedan disfrutarlos.

Los parqueaderos de visitantes, accesos y circulaciones y todas las zonas comunes que por su

naturaleza o destino son de uso y goce general, como salones comunales y áreas de recreación y

deporte, entre otros, no podrán ser objeto de uso exclusivo.

Los parqueaderos destinados a los vehículos de los propietarios del edificio o conjunto podrán ser

objeto de asignación al uso exclusivo de cada uno de los propietarios de bienes privados de

manera equitativa, siempre y cuando dicha asignación no contraríe las normas municipales y

distritales en materia de urbanización y construcción.

Artículo 23. Régimen especial de los bienes comunes de uso exclusivo. Los propietarios de los

bienes privados a los que asigne el uso exclusivo de un determinado bien común, según lo previsto

en el artículo anterior, quedarán obligados a:

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 77 de 99

1. No efectuar alteraciones ni realizar construcciones sobre o bajo el bien.

2. No cambiar su destinación.

3. Hacerse cargo de las reparaciones a que haya lugar, como consecuencia de aquellos deterioros

que se produzcan por culpa del tenedor o de las reparaciones locativas que se requieran por el

desgaste ocasionado aun bajo uso legítimo, por paso del tiempo.

4. Pagar las compensaciones económicas por el uso exclusivo, según lo aprobado en la asamblea

general.

Parágrafo 1°. Las mejoras necesarias, no comprendidas dentro de las previsiones del numeral 3 del

presente artículo, se tendrán como expensas comunes del edificio o conjunto, cuando no se trate

de eventos en los que deba responder el constructor.

Parágrafo 2°. En ningún caso el propietario inicial podrá vender el derecho de uso exclusivo sobre

bienes comunes.

Artículo 24. Entrega de los bienes comunes por parte del propietario inicial. Se presume que la

entrega de bienes comunes esenciales para el uso y goce de los bienes privados de un edificio o

conjunto, tales como los elementos estructurales, accesos, escaleras y espesores, se efectúa de

manera simultánea con la entrega de aquellos según las actas correspondientes.

Los bienes comunes de uso y goce general, ubicados en el edificio o conjunto, tales como zona de

recreación y deporte y salones comunales, entre otros, se entregarán a la persona o personas

designadas por la asamblea general o en su defecto al administrador definitivo, a más tardar

cuando se haya terminado la construcción y enajenación de un número de bienes privados que

represente por lo menos el cincuenta y uno por ciento (51%) de los coeficientes de copropiedad.

La entrega deberá incluir los documentos garantía de los ascensores, bombas y demás equipos,

expedidas por sus proveedores, así como los planos correspondientes a las redes eléctricas,

hidrosanitarias y, en general, de los servicios públicos domiciliarios.

Parágrafo 1°. Cuando se trate de conjuntos o proyectos construidos por etapas, los bienes

comunes esenciales para el uso y goce de los bienes privados se referirán a aquellos localizados en

cada uno de los edificios o etapas cuya construcción se haya concluido.

Parágrafo 2°. Los bienes comunes deberán coincidir con lo señalado en el proyecto aprobado y lo

indicado en el reglamento de propiedad horizontal.

CAPITULO VII

De los coeficientes de copropiedad

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 78 de 99

Artículo 25. Obligatoriedad y efectos. Todo reglamento de propiedad horizontal deberá señalar los

coeficientes de copropiedad de los bienes de dominio particular que integran el conjunto o

edificio, los cuales se calcularán de conformidad con lo establecido en la presente ley. Tales

coeficientes determinarán:

1. La proporción de los derechos de cada uno de los propietarios de bienes privados sobre los

bienes comunes del edificio o conjunto.

2. El porcentaje de participación en la asamblea general de propietarios.

3. El índice de participación con que cada uno de los propietarios de bienes privados ha de

contribuir a las expensas comunes del edifico o conjunto, mediante el pago de cuotas ordinarias y

extraordinarias de administración, salvo cuando éstas se determinen de acuerdo con los módulos

de contribución en la forma señalada en el reglamento.

Artículo 26. Determinación. Salvo lo dispuesto en la presente ley para casos específicos, los

coeficientes de copropiedad se calcularán con base en el área privada construida de cada bien de

dominio particular, con respecto al área total privada del edificio o conjunto.

El área privada libre se determinará de manera expresa en el reglamento de propiedad horizontal,

en proporción al área privada construida, indicando los factores de ponderación utilizados.

Parágrafo. Para calcular el coeficiente de copropiedad de parqueaderos y depósitos, se podrán

ponderar los factores de área privada y destinación.

Artículo 27. Factores de cálculo en edificios o conjuntos de uso mixto y en los conjuntos

comerciales. En los edificios o conjuntos de uso mixto y en los destinados a comercio, los

coeficientes de copropiedad se calculan de acuerdo con un valor inicial que represente una

ponderación objetiva entre el área privada y la destinación y características de los mismos. Los

reglamentos de propiedad horizontal deberán expresar en forma clara y precisa los criterios de

ponderación para la determinación de los coeficientes de copropiedad.

Parágrafo. El referido valor inicial no necesariamente tendrá que coincidir con el valor comercial

de los bienes de dominio particular.

Artículo 28. Modificación de coeficientes. La asamblea general, con el voto favorable de un

número plural de propietarios que represente al menos el setenta por ciento (70%) de los

coeficientes de copropiedad del edificio o conjunto, podrá autorizar reformas al reglamento de

propiedad horizontal relacionadas con modificación de los coeficientes de propiedad horizontal,

en los siguientes eventos:

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 79 de 99

1. Cuando en su cálculo se incurrió en errores aritméticos o no se tuvieron en cuenta los

parámetros legales para su fijación.

2. Cuando el edificio o conjunto se adicione con nuevos bienes privados, producto de la

desafectación de un bien común o de la adquisición de otros bienes que se anexen al mismo.

3. Cuando se extinga la propiedad horizontal en relación con una parte del edificio o conjunto.

4. Cuando se cambie la destinación de un bien de dominio particular, si ésta se tuvo en cuenta

para la fijación de los coeficientes de copropiedad.

CAPITULO VIII

De la contribución a las expensas comunes

Artículo 29. Participación en las expensas comunes necesarias. Los propietarios de los bienes

privados de un edificio o conjunto estarán obligados a contribuir al pago de las expensas

necesarias causadas por la administración y la prestación de servicios comunes esenciales para la

existencia, seguridad y conservación de los bienes comunes, de acuerdo con el reglamento de

propiedad horizontal.

Para efecto de las expensas comunes ordinarias, existirá solidaridad en su pago entre el

propietario y el tenedor a cualquier título de bienes de dominio privado.

Igualmente, existirá solidaridad en su pago entre el propietario anterior y el nuevo propietario del

respectivo bien privado, respecto de las expensas comunes no pagadas por el primero, al

momento de llevarse a cabo la transferencia del derecho de dominio.

En la escritura de transferencia de dominio de un bien inmueble sometido a propiedad horizontal,

el notario exigirá paz y salvo de las contribuciones a las expensas comunes expedido por el

Representante Legal de la copropiedad.

En caso de no contarse con el paz y salvo, se dejará constancia en la escritura de tal circunstancia,

de la respectiva solicitud presentada al administrador de la copropiedad y de la solidaridad del

nuevo propietario por las deudas que existan con la copropiedad.

Parágrafo 1°. Cuando el dominio de un bien privado perteneciere en común y proindiviso a dos o

más personas, cada una de ellas será solidariamente responsable del pago de la totalidad de las

expensas comunes correspondientes a dicho bien, sin perjuicio de repetir lo pagado contra sus

comuneros, en la proporción que les corresponda.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 80 de 99

Parágrafo 2°. La obligación de contribuir oportunamente con las expensas comunes del edificio o

conjunto se aplica aun cuando un propietario no ocupe su bien privado, o no haga uso efectivo de

un determinado bien o servicio común.

Parágrafo 3°. En los edificios residenciales y de oficinas, los propietarios de bienes de dominio

particular ubicados en el primer piso no estarán obligados a contribuir al mantenimiento,

reparación y reposición de ascensores, cuando para acceder a su parqueadero, depósito, a otros

bienes de uso privado, o a bienes comunes de uso y goce general, no exista servicio de ascensor.

Esta disposición será aplicable a otros edificios o conjuntos, cuando así lo prevea el reglamento d e

propiedad horizontal correspondiente.

Artículo 30. Incumplimiento en el pago de expensas. El retardo en el cumplimiento del pago de

expensas causará intereses de mora, equivalentes a una y media veces el interés bancario

corriente, certificado por la Superintendencia Bancaria, sin perjuicio de que la asamblea general,

con quórum que señale el reglamento de propiedad horizontal, establezca un interés inferior.

Mientras subsista este incumplimiento, tal situación podrá publicarse en el edificio o conjunto. El

acta de la asamblea incluirá los propietarios que se encuentren en mora.

Parágrafo. La publicación referida en el presente artículo solo podrá hacerse en lugares donde no

exista tránsito constante de visitantes, garantizando su debido conocimiento por parte de los

copropietarios.

Artículo 31. Sectores y módulos de contribución. Los reglamentos de propiedad horizontal de los

edificios o conjuntos de uso comercial o mixto deberán prever de manera expresa la sectorización

de los bienes y servicios comunales que no estén destinados al uso y goce general de los

propietarios de las unidades privadas, en razón a su naturaleza, destinación o localización.

Las expensas comunes necesarias relacionadas con estos bienes y servicios en particular estarán a

cargo de los propietarios de los bienes privados del respectivo sector, quienes sufragarán de

acuerdo con los módulos de contribución respectivos, calculados conforme a las normas

establecidas en el reglamento de propiedad horizontal.

Los recursos de cada sector de contribución se precisarán dentro del presupuesto anual de edificio

o conjunto, conjunto de uso comercial o mixto y solo podrán sufragar las erogaciones inherentes a

su destinación específica.

CAPITULO IX

De la propiedad horizontal como persona jurídica

Artículo 32. Objeto de la persona jurídica. La propiedad horizontal, una vez constituida legalmente,

da origen a una persona jurídica conformada por los propietarios de los bienes de dominio

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 81 de 99

particular. Su objeto será administrar correcta y eficazmente los bienes y servicios comunes,

manejar los asuntos de interés común de los propietarios de bienes privados y cumplir y hacer

cumplir la ley y el reglamento de propiedad horizontal.

Parágrafo. Para efectos de facturación de los servicios públicos domiciliarios a zonas comunes, la

persona jurídica que surge como efecto de la constitución al régimen de propiedad horizontal

podrá ser considerada como usuaria única frente a las empresas prestadoras de los mismos, si así

lo solicita, caso en el cual el cobro del servicio se hará únicamente con fundamento en la lectura

del medidor individual que exista para las zonas comunes; en caso de no existir dicho medidor, se

cobrará de acuerdo con la diferencia del consumo que registra el medidor general y la suma de los

medidores individuales.

Las propiedades horizontales que a la fecha de entrada en vigencia de la presente ley, no posean

medidor individual para las unidades privadas que la integran, podrán instalarlos si lo aprueba la

asamblea general con el voto favorable de un número plural de propietarios de bienes privados

que representen el setenta por ciento (70%) de los coeficientes del respectivo edificio o conjunto.

Artículo 33. Naturaleza y características. La persona jurídica originada en la constitución de la

propiedad horizontal es de naturaleza civil, sin ánimo de lucro. Su denominación corresponderá a

la del edificio o conjunto y su domicilio será el municipio o distrito donde este se localiza y tendrá

la calidad de no contribuyente de impuestos nacionales, así como del impuesto de industria y

comercio, en relación con las actividades propias de su objeto social, de conformidad con lo

establecido en el artículo 195 del Decreto 1333 de 1986.

Parágrafo. La destinación de algunos bienes que produzcan renta para sufragar expensas

comunes, no desvirtúa la calidad de persona jurídica sin ánimo de lucro.

Artículo 34. Recursos patrimoniales. Los recursos patrimoniales de la persona jurídica estarán

conformados por los ingresos provenientes de las expensas comunes ordinarias y extraordinarias,

multas, intereses, fondo de imprevistos, y demás bienes e ingresos que adquiera o reciba a

cualquier título para el cumplimiento de su objeto.

Artículo 35. Fondo de imprevistos. La persona jurídica constituirá un fondo para atender

obligaciones o expensas imprevistas, el cual se formará e incrementará con un porcentaje de

recargo no inferior al uno por ciento (1 %) sobre el presupuesto anual de gastos comunes y con los

demás ingresos que la asamblea general considere pertinentes.

La asamblea podrá suspender su cobro cuando el monto disponible alcance el cincuenta por

ciento (50%) del presupuesto ordinario de gastos del respectivo año.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 82 de 99

El administrador podrá disponer de tales recursos, previa aprobación de la asamblea general, en

su caso, y de conformidad con lo establecido en el reglamento de propiedad horizontal.

Parágrafo. El cobro a los propietarios de expensas extraordinarias adicionales al porcentaje del

recargo referido, solo podrá aprobarse cuando los recursos del Fondo de que trata este artículo

sean insuficientes para atender las erogaciones a su cargo.

Artículo 36. Organos de dirección y administración. La dirección y administración de la persona

jurídica corresponde a la asamblea general de propietarios, al consejo de administración, si lo

hubiere, y al administrador de edificio o conjunto.

CAPITULO X

De la Asamblea General

Artículo 37. Integración y alcance de sus decisiones. La asamblea general la constituirán los

propietarios de bienes privados, o sus representantes o delegados, reunido s con el quórum y las

condiciones previstas en esta ley y en el reglamento de propiedad horizontal.

Todos los propietarios de bienes privados que integran el edificio o conjunto tendrán derecho a

participar en sus deliberaciones y a votar en ella. El voto de cada propietario equivaldrá al

porcentaje del coeficiente de copropiedad del respectivo bien privado.

Las decisiones adoptadas de acuerdo con las normas legales y reglamentarias, son de obligatorio

cumplimiento para todos los propietarios, inclusive para los ausentes o disidentes, para el

administrador y demás órganos, y en lo pertinente para los usuarios y ocupantes del edificio o

conjunto.

Artículo 38. Naturaleza y funciones. La asamblea general de propietarios es el órgano de dirección

de la persona jurídica que surge por mandato de esta ley, y tendrá como funciones básicas las

siguientes:

1. Nombrar y remover libremente al administrador y a su suplente cuando fuere el caso, para

períodos determinados, y fijarle su remuneración.

2. Aprobar o improbar los estados financieros y el presupuesto anual de ingresos y gastos que

deberán someter a su consideración el Consejo Administrativo y el Administrador.

3. Nombrar y remover libremente a los miembros del comité de convivencia para períodos de un

año, en los edificios o conjuntos de uso residencial.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 83 de 99

4. Aprobar el presupuesto anual del edificio o conjunto y las cuotas para atender las expensas

ordinarias o extraordinarias, así como incrementar el fondo de imprevistos, cuando fuere el caso.

5. Elegir y remover los miembros del consejo de administración y, cuando exista, al Revisor Fiscal y

su suplente, para los períodos establecidos en el reglamento de propiedad horizontal, que en su

defecto, será de un año.

6. Aprobar las reformas al reglamento de propiedad horizontal.

7. Decidir la desafectación de bienes comunes no esenciales, y autorizar su venta o división,

cuando fuere el caso, y decidir, en caso de duda, sobre el carácter esencial o no de un bien común.

8. Decidir la reconstrucción del edificio o conjunto, de conformidad con lo previsto en la presente

ley.

9. Decidir, salvo en el caso que corresponda al consejo de administración, sobre la procedencia de

sanciones por incumplimiento de las obligaciones previstas en esta ley y en el reglamento de

propiedad horizontal, con observancia del debido proceso y del derecho de defensa consagrado

para el caso en el respectivo reglamento de propiedad horizontal.

10.Aprobar la disolución y liquidación de la persona Jurídica.

11. Otorgar autorización al administrador para realizar cualquier erogación con cargo al Fondo de

Imprevistos de que trata la presente ley.

12. Las demás funciones fijadas en esta ley, en los decretos reglamentarios de la misma, y en el

reglamento de propiedad horizontal.

Parágrafo. La asamblea general podrá delegar en el Consejo de Administración, cuando exista, las

funciones indicadas en el numeral 3 del presente artículo.

Artículo 39. Reuniones. La Asamblea General se reunirá ordinariamente por lo menos una vez al

año, en la fecha señalada en el reglamento de propiedad horizontal y, en silencio de este, dentro

de los tres (3) meses siguientes al vencimiento de cada período presupuestal; con el fin de

examinar la situación general de la persona jurídica, efectuar los nombramientos cuya elección le

corresponda, considerar y aprobar las cuentas del último ejercicio y presupuesto para el siguiente

año. La convocatoria la efectuará el administrador, con una antelación no inferior a quince (15)

días calendario.

Se reunirá en forma extraordinaria cuando las necesidades imprevistas o urgentes del edificio o

conjunto así lo ameriten, por convocatoria del administrador, del consejo de administración, del

Revisor Fiscal o de un número plural de propietarios de bienes privados que representen por lo

menos, la quinta parte de los coeficientes de copropiedad.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 84 de 99

Parágrafo 1°. Toda convocatoria se hará mediante comunicación enviada a cada uno de los

propietarios de los bienes de dominio particular del edificio o conjunto, a la última dirección

registrada por los mismos. Tratándose de asamblea extraordinaria, reuniones no presenciales y de

decisiones por comunicación escrita, en el aviso se insertará el orden del día y en la misma no se

podrán tomar decisiones sobre temas no previstos en este.

Parágrafo 2°. La convocatoria contendrá una relación de los propietarios que adeuden

contribuciones a las expensas comunes.

Artículo 40. Reuniones por derecho propio. Si no fuere convocada la asamblea se reunirá en forma

ordinaria, por derecho propio el primer día hábil del cuarto mes siguiente al vencimiento de cada

período presupuestal, en el lugar y hora que se indique en el reglamento, o en su defecto, en las

instalaciones del edificio o conjunto a las ocho pasado meridiano (8:00 p.m.).

Será igualmente válida la reunión que se haga en cualquier día, hora o lugar, sin previa

convocatoria, cuando los participantes representen la totalidad de los coeficientes de copropiedad

del edificio o conjunto, sin perjuicio de lo previsto en la presente ley, para efectos de mayorías

calificadas.

Artículo 41. Reuniones de segunda convocatoria. Si convocada la asamblea general de

propietarios, no puede sesionar por falta de quórum, se convocará a una nueva reunión que se

realizará el tercer día hábil siguiente al de la convocatoria inicial, a las ocho pasado meridiano

(8:00 p.m.), sin perjuicio de lo dispuesto en el reglamento de propiedad horizontal, la cual

sesionará y decidirá válidamente con un número plural de propietarios, cualquiera que sea el

porcentaje de coeficientes representados. En todo caso, en la convocatoria prevista en el artículo

anterior deberá dejarse constancia de lo establecido en el presente artículo.

Artículo 42. Reuniones no presenciales. Siempre que ello se pueda probar, habrá reunión de la

asamblea general cuando por cualquier medio los propietarios de bienes privados o sus

representantes o delegados puedan deliberar y decidir por comunicación simultánea o sucesiva de

conformidad con el quórum requerido para el respectivo caso. En este último caso, la sucesión de

comunicaciones deberá ocurrir de manera inmediata de acuerdo con el medio empleado, de lo

cual dará fe el revisor fiscal de la copropiedad.

Parágrafo. Para acreditar la validez de una reunión no presencial, deberá quedar prueba

inequívoca, como fax, grabación magnetofónica o similar, donde sea claro el nombre del

propietario que emite la comunicación, el contenido de la misma y la hora en que lo hace, así

como la correspondiente copia de la convocatoria efectuada a los copropietarios.

Artículo 43. Decisiones por comunicación escrita. Serán válidas las decisiones de la asamblea

general cuando, convocada la totalidad de propietarios de unidades privadas, los deliberantes, sus

representantes o delegados debidamente acreditados, expresen el sentido de su voto frente a una

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 85 de 99

o varias decisiones concretas, señalando de manera expresa el nombre del copropietario que

emite la comunicación, el contenido de la misma y la fecha y hora en que se hace.

En este evento la mayoría respectiva se computará sobre el total de los coeficientes que integran

el edificio o conjunto. Si los propietarios hubieren expresado su voto en documentos separados,

estos deberán recibirse en un término máximo de un (1) mes, contado a partir del envío

acreditado de la primera comunicación.

Artículo 44. Decisiones en reuniones no presenciales. En los casos a que se refieren los artículos 42

y 43 precedentes, las decisiones adoptadas serán ineficaces cuando alguno de los propietarios no

participe en la comunicación simultánea o sucesiva, o en la comunicación escrita, expresada esta

última dentro del término previsto en el artículo anterior.

Las actas deberán asentarse en el libro respectivo, suscribirse por el representante legal y

comunicarse a los propietarios dentro de los diez (10) días siguientes a aquel en que se concluyó el

acuerdo.

Artículo 45. Quórum y mayorías. Con excepción de los casos en que la ley o el reglamento de

propiedad horizontal exijan un quórum o mayoría superior y de las reuniones de segunda

convocatoria previstas en el artículo 41, la asamblea general sesionará con un número plural de

propietarios de unidades privadas que representen por lo menos, más de la mitad de los

coeficientes de propiedad, y tomará decisiones con el voto favorable de la mitad más uno de los

coeficientes de propiedad y tomará decisiones con el voto favorable de la mitad más uno de los

coeficientes de propiedad representados en la respectiva sesión.

Para ninguna decisión, salvo la relativa a la extinción de la propiedad horizontal, se podrá exigir

una mayoría superior al setenta por ciento (70%) de los coeficientes que integran el edificio o

conjunto. Las mayorías superiores previstas en los reglamentos se entenderán por no escritas y se

asumirá que la decisión correspondiente se podrá tomar con el voto favorable de la mayoría

calificada aquí indicada.

Las decisiones que se adopten en contravención a lo prescrito en este artículo, serán

absolutamente nulas.

Artículo 46. Decisiones que exigen mayoría calificada. Como excepción a la norma general, las

siguientes decisiones requerirán mayoría calificada del setenta por ciento (70%) de los coeficientes

de copropiedad que integran el edificio o conjunto:

1. Cambios que afecten la destinación de los bienes comunes o impliquen una sensible

disminución en uso y goce.

2. Imposición de expensas extraordinarias cuya cuantía total, durante la vigencia presupuestal,

supere cuatro (4) veces el valor de las expensas necesarias mensuales.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 86 de 99

3. Aprobación de expensas comunes diferentes de las necesarias.

4. Asignación de un bien común al uso y goce exclusivo de un determinado bien privado, cuando

así lo haya solicitado un copropietario.

5. Reforma a los estatutos y reglamento.

6. Desafectación de un bien común no esencial.

7. Reconstrucción del edificio o conjunto destruido en proporción que represente por lo menos el

setenta y cinco por ciento (75%).

8. Cambio de destinación genérica de los bienes de dominio particular, siempre y cuando se ajuste

a la normatividad urbanística vigente.

9. Adquisición de inmuebles para el edificio o conjunto.

10. Liquidación y disolución.

Parágrafo. Las decisiones previstas en este artículo no podrán tomarse en reuniones no

presenciales, ni en reuniones de segunda convocatoria, salvo que en este último caso se obtenga

la mayoría exigida por esta ley.

Artículo 47. Actas. Las decisiones de la asamblea se harán constar en actas firmadas por el

presidente y el secretario de la misma, en las cuales deberá indicarse si es ordinaria o

extraordinaria, además la forma de la convocatoria, orden del día, nombre y calidad de los

asistentes, su unidad privada y su respectivo coeficiente, y los votos emitidos en cada caso.

En los eventos en que la Asamblea decida encargar personas para verificar la redacción del acta,

las personas encargadas deberán hacerlo dentro del término que establezca el reglamento, y en su

defecto, dentro de los veinte (20) días hábiles siguientes a la fecha de la respectiva reunión.

Dentro de un lapso no superior a veinte (20) días hábiles contados a partir de la fecha de la

reunión, el administrador debe poner a disposición de los propietarios del edificio o conjunto,

copia completa del texto del acta en el lugar determinado como sede de la administración, e

informar tal situación a cada uno de los propietarios. En el libro de actas se dejará constancia

sobre la fecha y lugar de publicación.

La copia del acta debidamente suscrita será prueba suficiente de los hechos que consten en ella,

mientras no se demuestre la falsedad de la copia o de las actas. El administrador deberá entregar

copia del acta a quien se la solicite.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 87 de 99

Parágrafo. Todo propietario a quien se le niegue la entrega de copia de acta, podrá acudir en

reclamación ante el Alcalde Municipal o Distrital o su delegado, quien a su vez ordenará la entrega

de la copia solicitada so pena de sanción de carácter policivo...

Artículo 48. Procedimiento ejecutivo. En los procesos ejecutivos entablados por el representante

legal de la persona jurídica a que se refiere esta ley para el cobro de multas u obligaciones

pecuniarias derivadas de expensas ordinarias y extraordinarias, con sus correspondientes

intereses, sólo podrán exigirse por el Juez competente como anexos a la respectiva demanda el

poder debidamente otorgado, el certificado sobre existencia y representación de la persona

jurídica demandante y demandada en caso de que el deudor ostente esta calidad, el título

ejecutivo contentivo de la obligación que será solamente el certificado expedido por el

administrador sin ningún requisito ni procedimiento adicional y copia del certificado de intereses

expedido por la Superintendencia Bancaria o por el organismo que haga sus veces o de la parte

pertinente del reglamento que autorice un interés inferior.

La acción ejecutiva a que se refiere este artículo, no estará supeditada al agotamiento previo de

los mecanismos para la solución de conflictos previstos en la presente ley.

Artículo 49. Impugnación de decisiones. El administrador, el Revisor Fiscal y los propietarios de

bienes privados, podrán impugnar las decisiones de la asamblea general de propietarios, cuando

no se ajusten a las prescripciones legales o al reglamento de la propiedad horizontal.

La impugnación sólo podrá intentarse dentro de los dos (2) meses siguientes a la fecha de la

comunicación o publicación de la respectiva acta. Será aplicable para efectos del presente artículo,

el procedimiento consagrado en el artículo 194 del Código de Comercio o en las normas que lo

modifiquen, adicionen o complementen.

Parágrafo. Exceptúanse de la disposición contenida en el presente artículo, las decisiones de la

asamblea general, por medio de las cuales se impongan sanciones por incumplimiento de

obligaciones no pecuniarias, que se regirán por lo dispuesto en el Capítulo Segundo, del Título II de

la presente ley.

CAPITULO XI

Del administrador del edificio o conjunto

Artículo 50. Naturaleza del administrador. La representación legal de la persona jurídica y la

administración del edificio o conjunto corresponderán a un administrador designado por la

asamblea general de propietarios en todos los edificios o conjuntos, salvo en aquellos casos en los

que exista el consejo de administración, donde será elegido por dicho órgano, para el período que

se prevea en el reglamento de copropiedad. Los actos y contratos que celebre en ejercicio de sus

funciones, se radican en la cabeza de la persona jurídica, siempre y cuando se ajusten a las normas

legales y reglamentarias.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 88 de 99

Los administradores responderán por los perjuicios que por dolo, culpa leve o grave, ocasionen a

la persona jurídica, a los propietarios o a terceros. Se presumirá la culpa leve del administrador en

los casos de incumplimiento o extralimitación de sus funciones, violación de la ley o del

reglamento de propiedad horizontal.

Parágrafo 1°. Para efectos de suscribir el contrato respectivo de vinculación con el administrador,

actuará como representante legal de la persona jurídica el presidente del consejo de

administración o, cuando este no exista, el presidente de la asamblea general.

Parágrafo 2°. En los casos de conjuntos residenciales, y edificios y conjuntos de uso mixto y

comercial, quien ejerza la administración directamente, o por encargo de una persona jurídica

contratada para tal fin, deberá acreditar idoneidad para ocupar el cargo, que se demostrará en los

términos del reglamento que para el efecto expida el Gobierno Nacional.

Parágrafo 3°. El Gobierno Nacional podrá disponer la constitución de pólizas que garanticen el

cumplimiento de las obligaciones a cargo de los administradores de edificios o conjuntos de uso

comercial, mixto o residencial. En todo caso, el monto máximo asegurable será equivalente al

presupuesto de gastos del edificio o conjunto para el año en que se realiza la respectiva

designación.

Artículo 51. Funciones del administrador. La administración inmediata del edificio o conjunto

estará a cargo del administrador, quien tiene facultades de ejecución, conservación,

representación y recaudo. Sus funciones básicas son las siguientes:

1. Convocar a la asamblea a reuniones ordinarias o extraordinarias y someter a su aprobación el

inventario y balance general de las cuentas del ejercicio anterior, y un presupuesto detallado de

gastos e ingresos correspondientes al nuevo ejercicio anual, incluyendo las primas de seguros.

2. Llevar directamente o bajo su dependencia y responsabilidad, los libros de actas de la asamblea

y de registro de propietarios y residentes, y atender la correspondencia relativa al edificio o

conjunto.

3. Poner en conocimiento de los propietarios y residentes del edificio o conjunto, las actas de la

asamblea general y del consejo de administración, si lo hubiere.

4. Preparar y someter a consideración del Consejo de Administración las cuentas anuales, el

informe para la Asamblea General anual de propietarios, el presupuesto de ingresos y egresos

para cada vigencia, el balance general de las cuentas del ejercicio anterior, los balances de prueba

y su respectiva ejecución presupuestal.

5. Llevar bajo su dependencia y responsabilidad, la contabilidad del edificio o conjunto.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 89 de 99

6. Administrar con diligencia y cuidado los bienes de dominio de la persona jurídica que surgen

como consecuencia de la desafectación de bienes comunes no esenciales y destinarlos a los fines

autorizados por la asamblea general en el acto de desafectación, de conformidad con el

reglamento de propiedad horizontal.

7. Cuidar y vigilar los bienes comunes, y ejecutar los actos de administración, conservación y

disposición de los mismos de conformidad con las facultades y restricciones fijadas en el

reglamento de propiedad horizontal.

8. Cobrar y recaudar, directamente o a través de apoderados cuotas ordinarias y extraordinarias,

multas, y en general, cualquier obligación de carácter pecuniario a cargo de los propietarios u

ocupantes de bienes de dominio particular del edificio o conjunto, iniciando oportunamente el

cobro judicial de las mismas, sin necesidad de autorización alguna.

9. Elevar a escritura pública y registrar las reformas al reglamento de propiedad horizontal

aprobadas por la asamblea general de propietarios, e inscribir ante la entidad competente todos

los actos relacionados con la existencia y representación legal de la persona jurídica.

10. Representar judicial y extrajudicialmente a la persona jurídica y conceder poderes especiales

para tales fines, cuando la necesidad lo exija.

11. Notificar a los propietarios de bienes privados, por los medios que señale el respectivo

reglamento de propiedad horizontal, las sanciones impuestas en su contra por la asamblea general

o el consejo de administración, según el caso, por incumplimiento de obligaciones.

12. Hacer efectivas las sanciones por incumplimiento de las obligaciones previstas en esta ley, en

el reglamento de propiedad horizontal y en cualquier reglamento interno, que hayan sido

impuestas por la asamblea general o el Consejo de Administración, según el caso, una vez se

encuentren ejecutoriadas.

13. Expedir el paz y salvo de cuentas con la administración del edificio o conjunto cada vez que se

produzca el cambio de tenedor o propietario de un bien de dominio particular.

14. Las demás funciones previstas en la presente ley en el reglamento de propiedad horizontal, así

como las que defina la asamblea general de propietarios.

Parágrafo. Cuando el administrador sea persona jurídica, su representante legal actuará en

representación del edificio o conjunto.

Artículo 52. Administración provisional. Mientras el órgano competente no elija al administrador

del edificio o conjunto, ejercerá como tal el propietario inicial, quien podrá contratar con un

tercero tal gestión.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 90 de 99

No obstante lo indicado en este artículo, una vez se haya construido y enajenado un número de

bienes privados que representen por lo menos el cincuenta y uno por ciento (51%) de los

coeficientes de copropiedad, cesará la gestión del propietario inicial como administrador

provisional.

Cumplida la condición a que se ha hecho referencia, el propietario inicial deberá informarlo por

escrito a todos los propietarios del edificio o conjunto, para que la asamblea se reúna y proceda a

nombrar el administrador, dentro de los veinte (20) días hábiles siguientes. De no hacerlo el

propietario inicial nombrará al administrador definitivo.

CAPITULO XII

Del Consejo de Administración

Artículo 53. Obligatoriedad. Los edificios o conjuntos de uso comercial o mixto, integrados por más

de treinta (30) bienes privados excluyendo parqueaderos o depósitos, tendrán un consejo de

administración, integrado por un número impar de tres (3) o más propietarios de las unidades

privadas respectivas, o sus delegados. En aquellos que tengan un número igual o inferior a treinta

(30) bienes privados, excluyendo parqueaderos y depósitos, será potestativo consagrar tal

organismo en los reglamentos de propiedad horizontal.

Para edificios o conjuntos de uso residencial, integrados por más de treinta (30) bienes privados

excluyendo parqueaderos o depósitos, será potestativo consagrar tal organismo en los

reglamentos de propiedad horizontal.

Artículo 54. Quórum y mayorías. El consejo de administración deliberará y decidirá válidamente

con la presencia y votos de la mayoría de sus miembros, salvo que el reglamento de propiedad

horizontal estipule un quórum superior, con independencia de los coeficientes de copropiedad.

Artículo 55. Funciones. Al consejo de administración le corresponderá tomar las determinaciones

necesarias en orden a que la persona jurídica cumpla sus fines, de acuerdo con lo previsto en el

reglamento de propiedad horizontal.

CAPITULO XIII

Del Revisor Fiscal del edificio o conjunto

Artículo 56. Obligatoriedad. Los conjuntos de uso comercial o mixto estarán obligados a contar con

Revisor Fiscal, contador público titulado, con matrícula profesional vigente e inscrito a la Junta

Central de Contadores, elegido por la asamblea general de propietarios.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 91 de 99

El Revisor Fiscal no podrá ser propietario o tenedor de bienes privados en el edificio o conjunto

respecto del cual cumple sus funciones, ni tener parentesco hasta el cuarto grado de

consanguinidad, segundo de afinidad o primero civil, ni vínculos comerciales, o cualquier otra

circunstancia que pueda restarle independencia u objetividad a sus conceptos o actuaciones, con

el administrador y/o los miembros del consejo de administración, cuando exista.

Los edificios o conjuntos de uso residencial podrán contar con Revisor Fiscal, si así lo decide la

asamblea general de propietarios. En este caso, el Revisor Fiscal podrá ser propietario o tenedor

de bienes privados en el edificio o conjunto.

Artículo 57. Funciones. Al Revisor Fiscal como encargado del control de las distintas operaciones

de la persona jurídica, le corresponde ejercer las funciones previstas en la Ley 43 de 1990 o en las

disposiciones que la modifiquen, adicionen o complementen, así como las previstas en la presente

ley.

TITULO II

DE LA SOLUCION DE CONFLICTOS, DEL PROCEDIMIENTO PARA LAS SANCIONES, DE LOS

RECURSOS Y DE LAS SANCIONES

CAPITULO I

De la solución de conflictos

Artículo 58. Solución de conflictos. Para la solución de los conflictos que se presenten entre los

propietarios o tenedores del edificio o conjunto, o entre ellos y el administrador, el consejo de

administración o cualquier otro órgano de dirección o control de la persona jurídica, en razón de la

aplicación o interpretación de esta ley y del reglamento de propiedad horizontal, sin perjuicio de la

competencia propia de las autoridades jurisdiccionales, se podrá acudir a:

1. Comité de Convivencia. Cuando se presente una controversia que pueda surgir con ocasión de

la vida en edificios de uso residencial, su solución se podrá intentar mediante la intervención de un

comité de convivencia elegido de conformidad con lo indicado en la presente ley, el cual intentará

presentar fórmulas de arreglo, orientadas a dirimir las controversias y a fortalecer las relaciones

de vecindad. Las consideraciones de este comité se consignarán en un acta, suscrita por las partes

y por los miembros del comité y la participación en él será ad honorem.

2. Mecanismos alternos de solución de conflictos. Las partes podrán acudir, para la solución de

conflictos, a los mecanismos alternos, de acuerdo con lo establecido en las normas legales que

regulan la materia.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 92 de 99

Parágrafo 1°. Los miembros de los comités de con vivencia serán elegidos por la asamblea general

de copropietarios, para un período de un (1) año y estará integrado por un número impar de tres

(3) o más personas.

Parágrafo 2°. El comité consagrado en el presente artículo, en ningún caso podrá imponer

sanciones.

Parágrafo 3°. Cuando se acuda a la autoridad jurisdiccional para resolver los conflictos referidos en

el presente artículo, se dará el trámite previsto en el Capítulo II del Título XXIII del Código de

Procedimiento Civil, o en las disposiciones que lo modifiquen, adicionen o complementen.

CAPITULO II

De las sanciones por incumplimiento de obligaciones no pecuniarias

Artículo 59. Clases de sanciones por incumplimiento de obligaciones no pecuniarias. El

incumplimiento de las obligaciones no pecuniarias que tengan su consagración en la ley o en el

reglamento de propiedad horizontal, por parte de los propietarios, tenedores o terceros por los

que estos deban responder en los términos de la ley, dará lugar, previo requerimiento escrito, con

indicación del plazo para que se ajuste a las normas que rigen la propiedad horizontal, si a ello

hubiere lugar, a la imposición de las siguientes sanciones:

1. Publicación en lugares de amplia circulación de la edificación o conjunto de la lista de los

infractores con indicación expresa del hecho o acto que origina la sanción.

2. Imposición de multas sucesivas, mientras persista el incumplimiento, que no podrán ser

superiores, cada una, a dos (2) veces el valor de las expensas necesarias mensuales, a cargo del

infractor, a la fecha de su imposición que, en todo caso, sumadas no podrán exceder de diez (10)

veces las expensas necesarias mensuales a cargo del infractor.

3. Restricción al uso y goce de bienes de uso común no esenciales, como salones comunales y

zonas de recreación y deporte.

Parágrafo. En ningún caso se podrá restringir el uso de bienes comunes esenciales o de aquellos

destinados a su uso exclusivo.

Artículo 60. Las sanciones previstas en el artículo anterior serán impuestas por la asamblea general

o por el consejo de administración, cuando se haya creado y en el reglamento de propiedad

horizontal se le haya atribuido esta facultad. Para su imposición se respetarán los procedimientos

contemplados en el reglamento de propiedad horizontal, consultando el debido proceso, el

derecho de defensa y contradicción e impugnación. Igualmente deberá valorarse la

intencionalidad del acto, la imprudencia o negligencia, así como las circunstancias atenuantes, y se

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 93 de 99

atenderán criterios de proporcionalidad y graduación de las sanciones, de acuerdo con la gravedad

de la infracción, el daño causado y la reincidencia.

Parágrafo. En el reglamento de propiedad horizontal se indicarán las conductas objeto de la

aplicación de sanciones, con especificación de las que procedan para cada evento, así como la

duración razonable de las previstas en los numerales 1 y 2 del artículo precedente, de la presente

ley.

Artículo 61. Ejecución de las sanciones por incumplimiento de obligaciones no pecuniarias. El

administrador será el responsable de hacer efectivas las sanciones impuestas, aun acudiendo a la

autoridad policial competente si fuere el caso.

Cuando ocurran los eventos previstos en el numeral 1° del artículo 18 de la presente ley, la policía

y demás autoridades competentes deberán acudir de manera inmediata al llamado del

administrador o de cualquiera de los copropietarios.

Artículo 62. Impugnación de las sanciones por incumplimiento de obligaciones no pecuniarias. El

propietario de bien privado sancionado podrá impugnar las sanciones por incumplimiento de

obligaciones no pecuniarias.

La impugnación sólo podrá intentarse dentro del mes siguiente a la fecha de la comunicación de la

respectiva sanción. Será aplicable para efectos del presente artículo, el procedimiento consagrado

en el artículo 194 del Código de Comercio o en las normas que lo modifiquen, adicionen o

complementen.

TITULO III

UNIDADES INMOBILIARIAS CERRADAS

CAPITULO I

Definición y naturaleza jurídica

Artículo 63. Unidades Inmobiliarias Cerradas. Las Unidades Inmobiliarias Cerradas son conjuntos

de edificios, casas y demás construcciones integradas arquitectónica y funcionalmente, que

comparten elementos estructurales y constructivos, áreas comunes de circulación, recreación,

reunión, instalaciones técnicas, zonas verdes y de disfrute visual; cuyos propietarios participan

proporcionalmente en el pago de expensas comunes, tales como los servicios públicos

comunitarios, vigilancia, mantenimiento y mejoras.

El acceso a tales conjuntos inmobiliarios se encuentra restringido por un encerramiento y

controles de ingreso.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 94 de 99

Artículo 64. Constitución de Unidades Inmobiliarias Cerradas. Las Unidades Inmobiliarias Cerradas

quedaran sometidas a las disposiciones de esta ley, que les sean íntegramente aplicables.

Las Unidades Inmobiliarias Cerradas se constituirán por los administradores de los inmuebles

sometidos al régimen de propiedad horizontal llamados a integrarla, y que lo soliciten por lo

menos un número no inferior al ochenta por ciento (80%) de los propietarios.

Los conjuntos de edificios, casas y demás construcciones integradas arquitectónicamente y

funcionalmente que comparten elementos estructurales y constructivos que los asimilen a

Unidades Inmobiliarias Cerradas siempre que con ello no se afecte significativamente el espacio

público existente y que lo soliciten por lo menos un número no inferior al ochenta por ciento

(80%) de los propietarios. Obtenida la licencia urbanística, los propietarios, con ese mismo

porcentaje, podrán acordar someterse al régimen de propiedad horizontal, aprobando los

estatutos respectivos. En esta reunión, los propietarios tendrán derecho a un voto por cada

inmueble de su propiedad.

CAPITULO II

Areas sociales comunes

Artículo 65. Areas para circulación. Las Unidades Inmobiliarias Cerradas dispondrán de vías de

acceso vehicular y áreas de circulación peatonal para acceder a los inmuebles, con la debida

iluminación y señalización. Las áreas de circulación interna y común de los edificios deberán

cumplir normas higiénicas, de aseo y ventilación.

Artículo 66. Areas de recreación. Todas las Unidades Inmobiliarias Cerradas dispondrán

proporcionalmente a su tamaño y al uso predominante de áreas comunes suficientes para

actividades recreativas, culturales y deportivas. Tales exigencias podrán disminuirse cuando se

garantice de otra manera el derecho a la práctica del deporte y a la recreación.

La utilización de las áreas comunes de recreación se someterá a la reglamentación interna que

expida la asamblea de copropietarios y la junta administradora de la unidad Inmobiliaria Cerrada.

Artículo 67. Areas de uso social. Las Unidades Inmobiliarias Cerradas deben disponer de áreas

específicas destinadas al uso social de todos sus moradores y visitantes, como lugares de

encuentro y reunión. Su utilización estará sometida a la reglamentación de la Junta

Administradora y a las decisiones del administrador de la respectiva unidad.

Artículo 68. Zonas verdes. Las Unidades Inmobiliarias Cerradas tendrán áreas libres engramadas y

arborizadas destinadas al cuidado del medio ambiente, al ornato y a la recreación.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 95 de 99

Además, cuando las dimensiones de la Unidad Inmobiliaria Cerrada lo permitan, se construirán

parques comunes internos debidamente autorizados.

Artículo 69. Areas de servicio. Las Unidades Inmobiliarias Cerradas tendrán áreas adecuadas y

suficientes para atender los servicios de portería, seguridad, instalaciones de energía, acueducto,

alcantarillado, comunicaciones y otros servicios.

Artículo 70. Parqueaderos. Las normas municipales de urbanismo y construcción establecerán

exigencias mínimas de celdas de parqueo por cada propiedad para los moradores y visitantes de

las Unidades Inmobiliarias Cerradas; así como espacios de maniobra de vehículos y los necesarios

para las operaciones de cargue y descargue para el comercio y la industria.

Artículo 71. Cerramientos transparentes. Las Unidades Inmobiliarias Cerradas que se autoricen a

partir de la presente ley tendrán cerramientos en setos vivos o cerramientos transparentes que

permitan la integración visual de los espacios libres privados y edificaciones al espacio público

adyacente, sin que ello implique que se prive a la ciudadanía de su uso, goce y disfrute visual, en

los términos del artículo 6° de la Ley 9ª de 1989.

Artículo 72. Aprovechamiento económico de las áreas comunes. Las actividades que puedan

desarrollarse en las áreas comunes de las cuales se derive un aprovechamiento económico podrán

ser reglamentadas por la Asamblea de Copropietarios o por la Junta Administradora de las

Unidades Inmobiliarias Cerradas y podrá imponérseles el pago de un canon, en condiciones de

justicia y equidad.

Parágrafo. Los dineros recibidos por concepto de la explotación de las áreas comunes sólo podrán

beneficiar a la persona jurídica y serán destinados al pago de los gastos y expensas comunes de la

unidad inmobiliaria.

CAPITULO III

Integración municipal

Artículo 73. Reformas arquitectónicas y estéticas. La adopción o reforma de los cánones

arquitectónicos y estéticos originales en las fachadas, zonas exteriores y de uso común, de las

Unidades Inmobiliarias Cerradas será decidida por la respectiva Asamblea de copropietarios y

posteriormente se someterá a la aprobación de autoridad competente.

Artículo 74. Niveles de inmisión tolerables. Las señales visuales, de ruido, olor, partículas y

cualquier otro elemento que, generados en inmuebles privados o públicos, trascienden el exterior,

no podrán superar los niveles tolerables para la convivencia y la funcionalidad requerida en las

Unidades Inmobiliarias Cerradas.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 96 de 99

Tales niveles de incidencia o inmisión serán determinados por las autoridades sanitarias,

urbanísticas y de policía; con todo podrán ser regulados en forma aún más restrictiva en los

reglamentos de las Unidades Inmobiliarias Cerradas o por la Asamblea de Copropietarios.

Parágrafo. Los reglamentos de las Unidades Inmobiliarias Cerradas establecerán los requisitos para

la permanencia de mascotas (animales domésticos).

Artículo 75. Licencias para reformas, normas arquitectónicas y ampliaciones. Las reformas de las

fachadas y áreas comunes, así como las ampliaciones, dentro de los cánones vigentes, requerirán

la autorización de la Junta de Copropietarios. En todo caso será necesaria la licencia

correspondiente de la autoridad municipal competente.

Las reformas internas en los inmuebles privados que no incidan en la estructura y funcionamiento

de la Unidad Inmobiliaria Cerrada no requerirán de autorización previa por parte de los órganos

Administradores.

CAPITULO IV

Participación comunitaria

Artículo 76. Autoridades internas. Son autoridades internas de las Unidades Inmobiliarias

Cerradas:

1. La Asamblea de Copropietarios.

2. La Junta Administradora, cuando esta exista; conformada democráticamente por los

copropietarios o moradores que tendrán los derechos previstos en los reglamentos de la

respectiva Unidad Inmobiliaria.

3. El Administrador de la Unidad, quien podrá solicitar auxilio de la fuerza pública para el

desempeño de sus funciones.

Artículo 77. Solución de conflictos. Los conflictos de convivencia se tratarán conforme con lo

dispuesto en el artículo 58 de la presente ley.

Los procedimientos internos de concertación no constituyen un trámite previo obligatorio para

ejercitar las acciones policivas, penales y civiles.

CAPITULO V

Obligaciones económicas

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 97 de 99

Artículo 78. Cuotas de administración y sostenimiento. Los reglamentos de las Unidades

Inmobiliarias Cerradas establecerán cuotas periódicas de administración y sostenimiento a cargo

de los propietarios de los inmuebles.

Artículo 79. Ejecución de las obligaciones. Los Administradores de Unidades Inmobiliarias Cerradas

podrán demandar la ejecución de las obligaciones económicas y de las sanciones pecuniarias

impuestas a propietarios y moradores.

En tales procesos de liquidación de las obligaciones vencidas a cargo del propietario o morador,

realizada por el Administrador, prestará mérito ejecutivo de acuerdo con lo dispuesto en el

artículo 48 de la presente ley, sin necesidad de protesto ni otro requisito adicional.

Parágrafo. En todo caso el copropietario de cada inmueble responderá solidariamente por todas

las obligaciones ordinarias y extraordinarias y por las sanciones pecuniarias impuestas a los

moradores de su inmueble.

Artículo 80. Cobro de los servicios públicos domiciliarios. Los urbanizadores y constructores de

Unidades Inmobiliarias Cerradas deberán instalar medidores de consumo de los servicios públicos

domiciliarios para cada inmueble.

Las empresas prestadoras de servicios públicos domiciliarios elaborarán las facturas para cada

inmueble en forma individual.

Parágrafo. Las Unidades Inmobiliarias Cerradas que a la fecha de entrada en vigencia de esta ley

no posean medidor individual podrán instalarlos si tal solicitud tiene la aprobación de al menos la

mitad más uno de los copropietarios.

Artículo 81. Servicios Públicos Domiciliarios Comunes. Los consumos de los servicios públicos

domiciliarios de acueducto, energía y gas en las zonas comunes y el espacio público interno de las

Unidades Inmobiliarias Cerradas serán pagados por estas de acuerdo en lo dispuesto en el

parágrafo del artículo 32 de la presente ley.

Los servicios de alumbrado público y de aseo en las zonas comunes y en el espacio público interno

podrán ser pagados a través de las cuentas de consumo periódico de dichos servicios o de la tasa

de alumbrado público o de aseo establecidas por el Municipio o Distrito. En ningún caso podrán

generarse ambas obligaciones por un mismo servicio.

Artículo 82. Obligaciones de mantenimiento, reparación y mejoras. Las Unidades Inmobiliarias

Cerradas tendrán a su cargo las obligaciones de mantenimiento, reparación y mejoras de las zonas

comunes y del espacio público interno de las Unidades Inmobiliarias Cerradas, que serán pagados

por los copropietarios.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 98 de 99

Artículo 83. Impuesto de renta y complementarios. Las unidades Inmobiliarias Cerradas son

personas jurídicas sin ánimo de lucro que no estan obligadas al pago del impuesto de renta y

complementarios.

Artículo 84. Las disposiciones contempladas en el presente capítulo, no operan para los edificios o

conjuntos de uso comercial.

TITULO IV

DISPOSICIONES FINALES

CAPITULO I

Disposiciones finales

Artículo 85. Parcelación. Cuando una parcelación esté conformada por lotes de terreno de

dominio particular y por bienes comunes, sus propietarios podrán someterse a las disposiciones

de esta ley, en todo cuanto le sea aplicable, en especial a las normas que hacen relación al

surgimiento de la persona jurídica, la administración de la parcelación, el carácter indivisible de los

bienes comunes, el pago de expensas, el cálculo de coeficientes de copropiedad, la resolución de

conflictos y las sanciones.

Artículo 86. Régimen de transición. Los edificios y conjuntos sometidos a los regímenes

consagrados en las Leyes 182 de 1948, 16 de 1985 y 428 de 1998, se regirán por las disposiciones

de la presente ley, a partir de la fecha de su vigencia y tendrán un término de un (1) año para

modificar, en lo pertinente, sus reglamentos internos, prorrogables por seis (6) meses más, según

lo determine el Gobierno Nacional.

Transcurrido el término previsto en el inciso anterior, sin que se hubiesen llevado a cabo las

modificaciones señaladas, se entenderán incorporadas las disposiciones de la presente ley a los

reglamentos internos y las decisiones que se tomen en contrario serán ineficaces.

Parágrafo transitorio. Los procesos judiciales o arbitrales en curso a la fecha de expedición de esta

ley o que se inicien con posterioridad a ella dentro del plazo legal establecido en el inciso primero

de este artículo sin que se haya realizado el procedimiento voluntario de adaptación y que tengan

que ver con la aplicación de los reglamentos de propiedad horizontal existentes y las Leyes 182 de

1948, 16 de 1985, 428 de 1998 y sus decretos reglamentarios, se seguirán tramitando con arreglo

a estas normas hasta su culminación.

Artículo 87. Vigencia y derogatoria. La presente ley rige a partir de su publicación y deroga las

Leyes 182 de 1948, 16 de 1985 y 428 de 1998, así como los decretos que se hayan expedido para

reglamentarlas.

 “AP SOLUCIONES EN ADMINISTRACION DE PROPIEDAD HORIZONTAL

 Página 99 de 99

El Presidente del honorable Senado de la República,

Mario Uribe Escobar.

El Secretario General del honorable Senado de la República,

Manuel Enríquez Rosero.

El Presidente de la honorable Cámara de Representantes,

Basilio Villamizar Trujillo.

El Secretario General de la honorable Cámara de Representantes,

Angelino Lizcano Rivera.

REPUBLICA DE COLOMBIA – GOBIERNO NACIONAL

Publíquese y cúmplase.

Dada en Bogotá, D. C., a 3 de agosto de 2001.

ANDRES PASTRANA ARANGO

El Ministro de Desarrollo Económico,

Eduardo Pizano de Narváez.

