

administración de
FINCAS

Septiembre / Octubre 2017 | Número 161

Cuando las comunidades hacen aguas

CAF Madrid
Colegio Profesional Administradores Fincas

Empiece a ahorrar instalando repartidores de costes de calefacción

AHORRO CONSUMO 30%*

*FUENTE IDAE

SOLICITE PRESUPUESTO SIN COMPROMISO Y SIN COSTE ALGUNO

902 095 096

www.gomezcontadores.com

comercial@gomezcontadores.com

CUENTA CON NOSOTROS

CARTA

40 años no son nada

MARGARITA MANCHÓN
VOCAL SEXTA DEL CAFMADRID

Quedan pocos meses para que se celebre el 50 Aniversario de la publicación del Real Decreto de abril de 1968 que reconoció el Colegio Nacional Sindical de Administradores de Fincas de España y dio alas a nuestra Profesión. Tronco que pronto vería nacer a los 37 los colegios territoriales que hoy reconocen a los más de 15.000 administradores que ejercen en nuestro país.

Una profesión, la de administrador de fincas, que siempre se ha caracterizado por crecer al lado de sus clientes, los propietarios de las comunidades que administran.

Sin embargo, el reconocimiento de la profesión se hace cada vez más evidente conforme pasan las décadas. Dicen que cuarenta años no son nada, pero representan a toda una vida, al menos profesional.

Hace unos años el Colegio de Administradores de Fincas de Madrid (CAFMadrid) recuperó las menciones a los 40 y 25 años de ejercicio de la Profesión, reconocida dedicación que cuando no se recibe a veces pasa de puntillas entre el colectivo, más preocupado por atender las necesidades de sus administrados, las comunidades de propietarios.

Aunque en el interior de la revista podrás leer una reseña de este emotivo acto que sigue siendo uno de los más esperados del año, no hay suficientes páginas para llenar la emoción descrita por todos aquellos profesionales que asisten para recoger su medalla de plata (a los 25 años) e insignia de oro y brillantes (a los 40 años de ejercicio de la profesión).

Pero esta alegría también es compartida por los familiares y miembros de la Junta de Gobierno que entregamos estas medallas. Especial fue el día en el que yo, como vocal del CAFMadrid, entregué la insignia a mi padre Miguel Ángel en 2016. Una vida por y para la profesión y su familia. Hoy sigo yo sus pasos.

Año tras año también echamos la vista atrás a los compañeros que, tras su jubilación, han decidido incorporarse al censo de Colegiados de Honor y son por ello merecedores de su correspondiente medalla de plata y diploma, otorgada en el transcurso del mismo evento que homenajea a los administradores más veteranos.

Pero si algo tiene de especial este acto es que el protagonismo no reside en el homenaje en sí, sino en cada uno de los administradores de fincas que han hecho de esta profesión y este Colegio una institución fuerte y reconocida.

Para todos ellos, el reconocimiento del Colegio Profesional de Administradores de Fincas de Madrid, su casa. Su dedicación, profesional y quizás también personal, tiene el lugar que les merece, que no es otro que el de la admiración por toda una vida de esfuerzo, que esperemos algún día hagan suya los profesionales que acaban de incorporarse a esta profesión.

Mientras, y como arrancaba en esta carta, el Consejo General de Colegios de Administradores de Fincas de España, encargado de su organización, está preparando los actos que harán de 2018 el año del reconocimiento. Madrid se convertirá en sede de su 50 Aniversario. Toda una oda a la Profesión.

Si algo tiene de especial este acto es que el protagonismo no reside en el homenaje en sí, sino en cada uno de los administradores de fincas que han hecho de esta profesión y este Colegio una institución fuerte y reconocida.

UN NUEVO CONCEPTO EN VIDEOVIGILANCIA PARA COMUNIDADES DE PROPIETARIOS Y GARAJES

SIN COSTES SIN DERRAMAS

GRATIS PLAN 100% SUBVENCIONADO

EL KIT INTEGRAL GRATUITO INCLUYE :

- 2 Cámaras en color con leds de infrarrojos para visión nocturna.
- 1 grabador digital de 4 entradas, disco duro de 500 Gb. y marca de agua.
- 1 Monitor color TFT 19".
- Instalación de y Carteles de P.V.C..

* Sujeto a las condiciones del Contrato de Mantenimiento.

DESDE SÓLO 1 € AL MES POR VIVIENDA **

- Legalización y adaptación a la Ley Orgánica de Protección de datos (LOPD).
- Extracción de imágenes con la privacidad garantizada según la AEPD.
- Instalación, reconfiguración o reorientación de las cámaras.
- Instalación, reprogramación y reconfiguración del videograbador.
- Cambios de claves y password por los cambios responsables.
- Garantía total de los equipos instalados del kit integral 100% subvencionado, durante la vigencia del contrato de mantenimiento.
- Desplazamientos y mano de obra técnica, incluidas 4 visitas anuales.

** Importe Calculado para comunidades de 50 viviendas.

Tel.: 91 811 92 68 www.vigilamosucomunidad.com

ASG10

UNA NUEVA DIMENSIÓN EN SERVICIOS A COMUNIDADES

NUESTROS SERVICIOS:

- > Conserjes y Porteros.
- > Controladores.
- > Recepcionistas.
- > Limpiezas.
- > Jadinería.
- > Piscinas.
- > Instalación de Sistemas de Control y Circuito Cerrado de Televisión.
- > Mantenimiento y Conservación de Instalaciones.
- > Suministro de Productos y Materiales.

C/ Alverja 16, 1ºC - 28011 - Madrid Telf.: 91 463 19 48 - Email: info@asg10.com www.asg10.com

SUMARIO

25

A FONDO

Quando las comunidades hacen aguas

8

ACTIVIDAD COLEGIAL

Más de 150 administradores de fincas analizan el sector en el I Foro de Actualidad

18

EN PRIMERA PERSONA

Entrevista a Salvador Díez, presidente del Consejo General

TATAMI INMOBILIARIO

Crowdfunding inmobiliario, ¿sí o no?16

ASESORÍA JURÍDICA

¿Cerramiento o acristalamiento de terraza?..... 30

TRIBUNA LEGAL

¿Se adelanta la presentación del modelo 347?..... 36

Requisitos para la inscripción de una subcomunidad..... 40

administración de FINCAS

Revista del Colegio Profesional de Administradores de Fincas de Madrid • Septiembre- Octubre 2017 • Nº 161

FUNDADOR • Jaime Blanco Granda • Presidente de Honor del Colegio Profesional de Administradores de Fincas de Madrid

CONSEJO DE REDACCIÓN • Manuela Julia Martínez Torres • Apolonio Dorado Muñoz • Benjamín Eceiza Rodríguez • Esteban López Bermudez • M^a Ángeles Marín López

REDACCIÓN • Juan José Bueno del Amo

DIRECCIÓN Y ADMINISTRACIÓN • Colegio Profesional de Administradores de Fincas de Madrid

García de Paredes, 70 • 28010 MADRID • Tel.: 91 591 96 78 • http://www.cafmadrid.es • correo-e: gabinete.prensa@cafmadrid.es Síguenos en @CAFMadrid

DISEÑO Y MAQUETACIÓN • Visual Thinking Comunicación y Creatividad

IMPRESIÓN • Grafidax • Depósito Legal: M-07003-1985

Esta publicación no responde bajo ningún aspecto del contenido de los textos o artículos que nos pueden ser facilitados, cuya responsabilidad será íntegramente de los autores de los mismos.

Encuentra las 7 diferencias

¿En qué se diferencia una Comunidad de Propietarios que dispone de sistemas de seguridad profesionales de otra que no?

Seguridad en el portal

Nuestros sistemas de seguridad (Videovigilancia, Control de Accesos...) para portales, eliminan problemas comunes como robos, violencia de género, pintadas, okupación ilegal, actos incivilizados etc. mejorando la seguridad y convivencia en la finca.

Seguridad en Garajes y Trasteros

Las Comunidades están sufriendo una oleada de robos de trasteros y vehículos en garajes. Frente a las medidas de seguridad individuales, lo más eficiente son los sistemas de seguridad conjunta que combina nuestro Acceso Seguro con la eficiencia de la cámaras de Prevent.

Protección de Zonas Comunes

Desconocidos en la piscina, falta de respeto por las instalaciones (jardines, pádel...) son los principales problemas con los que se encuentran las Comunidades en sus zonas comunes. Gracias a nuestras soluciones de seguridad desaparecerán de raíz todos estos problemas.

Expertos en seguridad para Comunidades de Propietarios

CONOCE NUESTRAS VENTAJAS PARA AF COLEGIADOS

913 76 82 62

info@prevent.es

Con la garantía de:

ACTIVIDAD COLEGIAL

▲ Los miembros de la Junta de Gobierno junto con los homenajeados Luis de la Peña y Mercedes Carabaña.

Una vida con CAFMadrid

HOMENAJE A LOS ADMINISTRADORES CON 25 Y 40 AÑOS EN LA PROFESIÓN

El pasado 28 de septiembre, el CAFMadrid organizó uno de los actos más esperados, principalmente por los administradores de fincas homenajeados por sus 25 y 40 años de ejercicio de la Profesión, a los que hay que sumar el reconocimiento de los compañeros que, tras su jubilación, han decidido incorporarse al censo de Colegiados de Honor. La tradicional entrega de Menciones Honoríficas, que se celebró previo al I Foro de Actualidad de CAFMadrid, reunió a más de 160 invitados, entre administradores y acompañantes. Entre los administradores con 25 años de ejercicio que recibieron la medalla de plata estaba la vocal del CAFMadrid Mercedes Carabaña, que recogió la distinción de manos de la presidenta Manuela J. Martínez y el tesorero Luis de la Peña. Precisamente este último celebró sus 40 años en la Profesión, siendo homenajeadado con la insignia de oro y brillantes y el

caluroso aplauso de todos los compañeros de la Junta de Gobierno del CAFMadrid, que no dudaron en subir al estrado para hacerse una foto de familia.

Este acto fue patrocinado por la empresa amiga Grupo GTG, que además obsequió a los presentes con un speech de Alicia Ro, comunicadora especializada en Marca Personal.

Durante el acto de entrega de menciones, Alejandra Escalera, jefe de ventas de Remica, empresa patrocinadora del I Concurso Literario de Relatos Cortos, entregó los premios a los administradores de fincas cuyas historias han cautivado más a los miembros del jurado. El primer premio recayó en Ignacio Andrés Mondéjar, colegiado 10367, por

I Concurso de Relatos Cortos

“Un día cualquiera”, que tuvo el gesto de donar la cantidad económica del mismo al CAFMadrid; el segundo fue a parar a Agustín de las Heras, colegiado 10186, por su obra “El monstruo de Admínstein”; y, finalmente, el tercer premio tuvo como protagonista a Francisco J. Jiménez, colegiado 5063, y su relato “Mi padre es... Franlokli”.

Más de 150 administradores de fincas analizan el sector en el I FORO DE ACTUALIDAD

Si hay algo que caracteriza la profesión de Administrador de Fincas es su carácter multidisciplinar y la constante actualización y reciclaje de sus profesionales, motivada por la cada vez más cambiante y profusa normativa que afecta al funcionamiento de las comunidades de propietarios. Con esta pretensión de informar, en un entorno práctico, sobre las últimas novedades legislativas y laborales, el CAFMadrid organizó los pasados 28 y 29 de septiembre el I Foro de Actualidad abierto a los administradores de toda España. Inaugurado por la presidenta del Colegio de Madrid, **Ma-**

Manuela J. Martínez, y el presidente del Consejo General de Colegios de Administradores de Fincas de España (CGCAFE), **Salvador Díez**, este foro sirvió de encuentro para más de 150 profesionales. Los presidentes, acompañados por **Inmaculada Hernando**, coordinadora de la Comisión de Formación y moderadora del evento, pusieron de relieve la importancia de la celebración de estos encuentros para analizar con un enfoque crítico aquellas materias que como el intrusismo acaban minando las relaciones administrador-comunidad. Antes de dar comienzo el Foro, tuvo lugar la presentación del Congreso que, con

motivo del 50 Aniversario del Real Decreto de 1968, organizará el CGCAFE en Madrid en 2018, así como la nueva herramienta que el Consejo e Ivnosys han creado para gestionar certificados y notificaciones de forma ágil, CAFirma. Para empezar, el primer ponente de la mañana del 28, **Vicente Magro**, magistrado de la Audiencia Provincial de Madrid, puso en valor la figura del administrador de fincas colegiado frente a un profesional no inscrito en un colegio profesional. Para ello hizo hincapié en las consecuencias que puede tener un presidente de comunidad cuando lleva a las juntas de propietarios a

▲ El presidente del CGCAFE, **Salvador Díez**, junto a la presidenta del CAFMadrid, **Manuela J. Martínez**, y la coordinadora de la Comisión de Formación, **Inmaculada Hernando**, en la apertura del Foro. Fotos: Juanjo Bueno

un administrador no colegiado, según la última Sentencia del Tribunal Supremo que reconoce la marca profesional como exclusiva de los administradores de fincas colegiados. Es más, Magro apeló a que el interlocutor con las Administraciones no puede ser nunca un administrador no colegiado. Pero además del intrusismo, el magistrado analizó algunos de los temas de

actualidad en los que la labor mediadora del administrador de fincas puede ser fundamental. Entre ellos, el alquiler de viviendas de uso turístico, tan en boga en los últimos tiempos. Sobre este asunto, regló la posibilidad de que el profesional colegiado sea agente colaborador del alquiler vacacional. No menos práctica fue la ponencia que sobre actualidad laboral impartieron el magistrado **José Ángel Folguera** y la asesora laboral del CAFMadrid, **Carmen Jiménez**. En sus intervenciones, apoyadas en sentencias judiciales, se analizó la situación del Convenio de Empleados de Fincas Urbanas de 2002 y los efectos de ultraactividad del mismo, la representatividad necesaria para negociar convenios desde las características del sector y teniendo en cuenta otras provincias como Barcelona, la jubilación o el despido objetivo de los empleados de fincas urbanas, así como las situaciones creadas por la externalización de los servicios de los empleados y la contratación de empresas de servicios.

La repercusión del Informe de Evaluación del Edificio

Durante la segunda jornada del I Foro, que tuvo lugar en la mañana del día 29, el Informe de Evaluación del Edificio (IEE), desde el punto de vista normativo, y su repercusión en las comunidades de propietarios, centró el foco de atención de los administradores asistentes. Mientras que **Enrique Fernández**, asesor de Arquitectura del CAFMadrid diseccionó la norma que obliga a que los edificios con más de 50 años pasen el IEE a partir de junio de 2018, con especial incidencia en los criterios de accesibi-

lidad, el administrador de fincas **Salvador Jiménez** propuso mecanismos para hacer más atractiva la rehabilitación, demandó, entre otras recetas administrativas, la reducción del ICIO, la eliminación de la tasa por ocupación de vía pública o la reducción del IVA. Este profesional recomendó, asimismo, incluir como punto del Orden del Día de la convocatoria de juntas el contenido del IEE y a qué compromete su realización. Tras una pausa café y la intervención de **Giovanni Lorino**, director general de Kone, patrocinador

Oro del I Foro de Actualidad, que habló sobre los últimos avances tecnológicos, seguridad y accesibilidad en el campo de la elevación, la jornada se completó con un speech de **Javier Iriando**, coach que aportó a los administradores las claves para vencer ante el cambio. Fortaleza mental y liderazgo personal fueron sus señas y para el recuerdo quedan frases como estas: "El mayor enemigo de la productividad es la dispersión" o "el problema es pensar que no deberíamos tener problemas".

◀ **Salvador Jiménez**, a la izquierda, y **Enrique Fernández**, asesor de Arquitectura del CAFMadrid.

El secretario del CAFMadrid, **Benjamín Eceiza**, fue el encargado de cerrar este I Foro de Actualidad con el agradecimiento a los administradores de fincas que se trasladaron desde otros colegios de administradores, y cómo no, de las empresas patrocinadoras: Kone, Grupo GTG, Asisa, Asece-ner, Calordom, Calor Erbi, Caudalia Soluciones, Cepsa, Esvision, Gas Natural Fenosa, José Silva, Lasser, Banco Popular, The Security Sentinel y Watium. Un éxito que fue refrendado por la coordinadora de formación del CAFMadrid, **Inmaculada Hernando**, que emplazó a los asistentes a una segunda edición.

El colegio apuesta por la EFICIENCIA ENERGÉTICA

En su compromiso por conseguir que la eficiencia energética se cuele en todas las comunidades de propietarios, CAFMadrid ha firmado un acuerdo de colaboración con la firma **Asecener**, en virtud del cual pondrá a disposición de los administradores colegiados una gestión y coordinación del Informe de Evaluación del Edificio (IEE) con unas condiciones inmejorables en el mercado. La propuesta "llave en mano" de Asecener para nuestro Colegio engloba desde la rea-

lización del IEE, pasando por la recopilación documental y presentación a organismos emisores de las ayudas, hasta el servicio y asesoramiento técnico en caso de tener que afrontar obras con requerimiento de Proyecto.

Este convenio fue ratificado el pasado 18 de septiembre por la presidenta de CAFMadrid, **Manuela J. Martínez**, e **Ignacio Menéndez-Morán**, en representación de la compañía Asecener.

Nuevo acuerdo de colaboración entre CAFMadrid y AECIM

En el ánimo de incrementar las relaciones entre CAFMadrid y AECIM (Asociación de Empresas del Metal de Madrid), sus presidentes, **Manuela J. Martínez** y **José Miguel Guerrero**, respectivamente, sellaron el pasado mes de septiembre un acuerdo marco a través del cual AECIM cooperará en las actividades de nuestro Colegio.

En concreto, esta Asociación se compromete a informar a sus asociados sobre la promoción preferente en el director profesional de empresas de CAFMadrid, **Solucionaf**.

Solucionaf es el directorio avalado por el Colegio que permite a administradores de fincas, presidentes de comunidad y propietarios encontrar las empresas y servicios que

más se ajustan a sus necesidades. Los asociados de AECIM tendrán descuentos a partir del 10% sobre las tarifas establecidas.

Administrador Fincas Colegio

LÍDERES EN INSTALACIÓN DE CÁMARAS Y CONTROL DE ACCESOS EN COMUNIDADES

ESTAMOS SIEMPRE VIGILANDO

CENTRAL RECEPTORA DE ALARMAS (CRA)
INSTALACIONES Y MANTENIMIENTO DE SIST. DE SEGURIDAD
CÁMARAS DE VIGILANCIA
CONTROL DE ACCESOS
VIGILANTES DE SEGURIDAD
SERVICIOS DE ACUDA
CONSERJES-AUXILIARES

VISITA NUESTRA WEB

esvisionseguridad.com Oferta válida hasta el **30 junio de 2017** o hasta completar las **150 primeras instalaciones**

Oferta ESVision ONE

Instalación y equipos sin coste*

Rondas de videovigilancia real mediante CRA propia | Control de accesos gestionados 24h

PIDA INFORMACIÓN EN
91 670 20 71
info@esvisionseguridad.com
esvisionseguridad.com

ASESORAMIENTO PARA EL CUMPLIMIENTO DE LA LEY DE SEGURIDAD PRIVADA, NUEVAS NORMATIVAS Y LA LEY LOPD 15/1999 DE PROTECCIÓN DE DATOS

PMH Empresa instaladora de sistemas de seguridad autorizada por la D.G.P. nº 1484

ESV Empresa de seguridad autorizada por la D.G.S.C. nº 1762

SEDE CENTRAL:
 Cíncel, 13. Pol. Ind. Santa Ana
 28522 RIVAS VACIAMADRID (MADRID)
 Tel: 902 38 40 42 Fax: 91 670 20 91
 grupoesv@grupoesv.com

* Incluye instalación hasta 100 metros de cableado

▲ Gema Lovelle participó en representación del CAFMadrid.

El Colegio, presente en REHABITAR MADRID

El Colegio de Administradores de Fincas de Madrid, representado por su vocal Gema Lovelle, participó en la feria Rehabitar Madrid, Espacio para la Reforma y Rehabilitación de tu Vivienda, que organizaron Ifema y el Ayuntamiento de Madrid del 22 al 24 de septiembre pasados. Concretamente, el CAFMadrid participó junto a la empresa Rehare -Agencia para la Rehabilitación, en una jornada divulgativa sobre la necesidad de una gestión integral profesional. Durante la misma, Lovelle explicó a los madrileños la importancia que tiene el administrador de fincas colegiado en el proceso de rehabilitación de un edificio.

La feria, celebrada en la Plaza de España, se convocó bajo el lema "Cuidando tu casa, cuidas de ti" y registró una gran afluencia de público con casi 10.000 visitantes.

Entre los visitantes, también se apreció la presencia de numerosos profesionales del sector de la construcción. Esta masiva afluencia de visitantes contribuyó al buen clima y alto nivel de satisfacción de las empresas, entidades y organismos presentes en esta primera edición. La Concejalía de Desarrollo Urbano Sostenible del Ayuntamiento de Madrid aprovechó para informar sobre el conjunto de ayudas contempladas en el Plan MAD-RE para mejorar las condiciones de accesibilidad, conservación y eficiencia energética de las casas.

El Ayuntamiento presenta la segunda convocatoria del Plan MAD-RE a los administradores de fincas

Los administradores de fincas fueron los primeros profesionales en conocer el contenido de la segunda convocatoria del Plan MAD-RE, programa de rehabilitación impulsado por el Ayuntamiento de Madrid. Así lo puso de manifiesto **Pilar Pereda**, asesora del Área de Gobierno de Desarrollo Urbano Sostenible, durante la jornada que sobre la materia organizó el Colegio de Administradores de Fincas de Madrid (CAFMadrid) el pasado **13 de julio** en el Auditorio Banco Sabadell. Moderada por la vocal del CAFMadrid, **Mercedes Carabaña**, la también asesora del Ayuntamiento, **Raquel del Río**, contó los pormenores de una segunda convocatoria a la que se destinarán alrededor de 60 millones de euros, 36 más que en la edición de 2016. Los indicadores del Plan MAD-RE 2017 (edad de la edificación, valor catastral, porcentaje de población sin estudios, porcentaje de población envejecida y renta)

han dado lugar a ocho nuevas APIRUS o Áreas Preferentes de Impulso a la Regeneración Urbana (Peña grande, Casco de El Parado, Nuestra Señora de Valvanera, Marqués de Jura Real, General Ricardos/Armenogot, Casablanca, Colonia Nuestra Señora de Covadonga y PPO Sector Canillejas). "Y como novedad no se pagará el ICIO y habrá una ayuda social", destacó Del Río a los más de 100 administradores de fincas asistentes a esta presentación. Pese a que la eficiencia energética es una de las partidas subvencionadas, Pereda lamentó que "en la primera convocatoria no hubo ningún proyecto presentado al Plan MAD-RE con incorporación de renovables". El plazo para presentar las solicitudes finaliza el próximo 30 de noviembre. Ayudas que, recordemos, pueden ser para comunidades de propietarios o viviendas unifamiliares y están destinadas a mejorar la accesibilidad, la eficiencia energética y la conservación del inmueble.

▲ Pilar Pereda, Raquel del Río y Mercedes Carabaña.

Ahorrrará un 20% en su calefacción... y si no, le devolvemos el dinero*

Instale nuestros repartidores de costes y válvulas termostáticas en su radiador.

*Consulte las condiciones de la oferta.

1 Válvulas termostáticas

2 Repartidor de costes doprimo®

3 Detentor

¡GARANTIZADO!
Y si no, le devolvemos el dinero*.

ista Metering Services España, S.A.
Tel: +34 917 01 24 83 • Email: comercial@ista.es
Consulte su oficina más próxima en www.ista.es/oficinas

¿CUANDO PROCEDE INSTAR JUICIO POR EQUIDAD?

Respuesta

Este proceso que contempla el art. 17, regla 7.ª, LPH está previsto para asuntos que solo necesitan de mayoría simple, por ejemplo, aprobación de cuentas, nombramiento de presidente, etc.

Pero si hay un acuerdo, positivo o negativo para cualquier tema de la comunidad, entonces dicho juicio de equidad no procede. El disidente deberá, en su caso, impugnar judicialmente, a tenor del art. 18, acudiendo al proceso ordinario correspondiente.

Además, como antes se indica, es criterio de Sepín, que cuando el citado art. 17.7 de la Ley de Propiedad Horizontal hace referencia a los acuerdos de “mayoría”, a efectos del juicio de equidad, no alcanza a los demás apartados del citado art. 17. En este mismo sentido se han pronunciado la mayoría de los Magistrados a los que se hizo esta pregunta: ¿el juicio de equidad se limita a las cuestiones de mayoría simple? (SP/DOCT/19776).

SENTENCIAS

No puede acudir al juicio de equidad ante el juzgado cuando no hay situación de bloqueo de la comunidad pues existe acuerdo de nombramiento de cargos, lo que ocurre es que no se está de acuerdo con ellos AP Madrid, Sec. 20.ª, 494/2016, de 23 de noviembre SP/SENT/884021

“... La revisión de lo actuado en la primera instancia lleva a compartir los acertados razonamientos de la sentencia apelada y a rechazar por el contrario las alegaciones del recurso.

La petición inicial versaba sobre la falta de acuerdo en la Junta General de 17 de marzo de 2014 para el nombramiento de cargos orgánicos de la comunidad. De la propia acta de dicha Junta de 2014, y en particular de su punto octavo, resulta que se aprobaron

por unanimidad de los presentes los cargos de presidente, vicepresidente y administrador secretario que se presentaron de manera voluntaria. Por lo tanto es evidente que existió un acuerdo en dicha Junta, y el recurso no lo cuestiona. No se está por tanto ante petición que permite al Juez en el Juicio de equidad suplir el acuerdo de la comunidad con objeto de evitar la parálisis o grave perjuicio de la comunidad ante la falta de mayoría exigible para la adopción de los acuerdos. Por el contrario, en el presente caso se cuestiona el sistema de elección con arreglo al cual fueron nombrados mediante acuerdo unánime de los nueve propietarios presentes adoptado en dicha Junta General. Por ello la disconformidad de la ahora apelante con el sistema de elección acordado debió articularse mediante su impugnación en juicio ordinario ...”.

Branco Bajalica S.L.

C/ Dr Julio González Villasante, 6. 28491 Navacerrada (Madrid)

LA EMPRESA LÍDER EN PODA Y TALA EN ALTURA Y JARDINERÍA GENERAL

- PODA, TALA DE LOS ÁRBOLES Y DESTOCONADO
- TRATAMIENTO DE PLAGA Y ENFERMEDADES
- DISEÑO Y CREACIÓN DE JARDINES
- INSTALACION DE CESPED
- MANTENIMIENTO DE JARDINES
- CERRAMIENTO DE FINCAS
- PAISAJISMO
- PROPIO VIVERO Y SUMINISTRO DE TODO TIPO DE
- FUMIGACIONES Y SANEAMIENTO DE JARDINES
- PRODUCTOS DE JARDINERÍA
- PLANTACIÓN Y TRASPLANTE
- CAMIONES Y CONTENEDORES PROPIOS
- DESBROCE, LIMPIEZA Y ENTRESACAS
- GESTIONAMOS LAS LICENCIAS Y TRAMITAMOS LOS PERMISOS EN ORGANISMOS OFICIALES
- INSTALACION DE RIEGO Y DRENAJE

918 56 01 77 - 616 87 83 80

BAJALICA@BAJALICA.ES

WWW.PODAMADRID.ES

DESCUENTO EN MANTENIMIENTO DE JARDÍN PRESUPUESTO SIN COMPROMISO TRABAJOS DE URGENCIA 24 HORAS

DESTOCONADO

Crowdfunding inmobiliario, ¿sí o no?

Al calor de la recuperación del mercado de la vivienda que se está produciendo en nuestro país, ha surgido una nueva manera de invertir en ladrillo. Se trata del denominado 'crowdfunding inmobiliario', o lo que es lo mismo, una forma de comprar activos reuniendo muchos pequeños capitales, apoyándose en las nuevas tecnologías. Las empresas que se dedican a esto lo anuncian como algo sencillo, con elevadas plusvalías. Sin embargo, no es oro todo lo que reluce. Tal y como está regulado, mi consejo es no invertir en estas plataformas.

Lo primero que llama la atención es una publicidad engañosa. Me refiero a frases del tipo: "solo ganamos si tú ganas". El pequeño ahorrador puede creer que únicamente cobran un porcentaje sobre las ganancias derivadas del alquiler o de la venta del inmueble. Si ahonda en el modelo de negocio, comprobará que hay muchas comisiones algunas más ocultas que otras. Una de ellas es una comisión del orden del 5 % sobre la inversión total. Que se la cobran los gestores, independientemente del resultado.

Sorprende para cualquier persona con un mínimo conocimiento del mercado las expectativas que anuncian de los activos. Siempre dicen comprar por debajo del

mercado, ganando ya en la compra. Luego, apoyándose supuestamente en Big Data, proyectan un incremento de valor a futuro que no está justificado en la mayoría de los casos. Francamente, parece el cuento de la lechera.

En cuanto a regulación, el crowdfunding ha caminado por un limbo jurídico y no ha superado del todo esta circunstancia. Se han comprado numerosos inmuebles a través de estas plataformas

sin la aprobación definitiva de la Comisión Nacional del Mercado de Valores. Tal y como están reguladas, no tienen un encaje sencillo con la Ley 5/2015, de 27 de abril de fomento de la financiación empresarial. Aunque obtenga la aprobación de la CNMV, no es garantía suficiente en mi opinión.

Desde el punto de vista de los impuestos, el crowdfunding es una opción que tampoco tiene sentido. En primer lugar, tributa en el impuesto de sociedades la empresa que compra el inmueble. Después tributaremos como persona física o jurídica, según se haya invertido. Esto no pasa con una Socimi.

Ahondando en cómo funcionan las plataformas, nos encontramos con múltiples circunstancias que deben alertarnos. Hay claros conflictos de interés y el hecho de que la empresa siempre gane, hace que quiera crecer prácticamente sin límite. El pequeño ahorrador no tiene ningún control de su inversión, quedando cautivo de la misma y sin liquidez. Más preocupante es aun cuando se pretende construir edificios, multiplicándose el riesgo. ¿Qué promotor con un buen producto acude a que le financie el crowdfunding? Al que no le financia el banco. Por último, decir que el control que ejercen los gestores es tal, que las plataformas podrían derivar en sistemas piramidales. Al tiempo,

Miguel, Ramón, Gabriel y Teo son amigos. Todos, excepto Miguel, son ahora profesionales ajenos al sector inmobiliario. Miguel, el experto en el sector, siempre les ofrece a sus amigos invertir con él en buenas operaciones que estudia con cariño para ellos. Así las cosas, reúnen el dinero en común y cuando las inversiones son completadas Miguel se lo devuelve con las plusvalías obtenidas.

La inversión en inmuebles requiere de tres elementos fundamentales: gestión profesional, transparencia y confianza. Precisamente los valores que Miguel representa para sus amigos, que no dudan en aportar en cuanto les ofrece oportunidades.

Si trasladamos esto al entorno de Internet es lo que se conoce como crowdfunding inmobiliario. La puesta en común de fondos por múltiples inversores en un proyecto inmobiliario a través de Internet. Un nuevo giro de un viejo concepto, los sindicatos de (amigos) inversores, pero sin la barrera de un alto capital inicial. La sindicación 2.0. es la democratización de la inversión inmobiliaria. Permite, en dos clicks, invertir en un sector de altos rendimientos desde pequeñas cantidades. En definitiva, es el arte de llevar a cabo el negocio de inversión inmobiliaria tradicional de forma rápida, transparente y eficiente, ahorrando tiempo y dinero tanto para promotores como para inversores.

El crowdfunding inmobiliario posibilita la redistribución de la riqueza inmobiliaria y cambia el paradigma: "Antes, unos pocos ganaban todo. Ahora,

El crowdfunding inmobiliario posibilita la redistribución de la riqueza inmobiliaria

muchos ganan su parte". Alinea a una serie de personas con los mismos intereses para llevar a cabo una operación de inversión inmobiliaria, la sabiduría de las masas del crowdfunding confirma que el mercado es el mejor mecanismo de asignación del ahorro a la inversión. Desde el punto de vista financiero sustituye a los bancos por lo

que de forma novedosa nos encontramos, en parte, ante la desbancarización del sector.

Así mismo sirve para regenerar un sector clave en la economía. Los inversores esperan un retorno para su dinero, pero saben que mientras eso no se produzca su inversión alimenta a una serie de recursos que son asignados a la economía real y productiva. Las plataformas web en el marco de las denominadas proptech -acrónimo de propiedad y tecnología- son empresas tecnológicas especializadas y las encargadas de llevarlo a la práctica. Son plataformas de intermediación, entre promotores -oferentes de inversiones- e inversores, demandantes de oportunidades. Las mismas pueden ser una línea de negocio para las agencias inmobiliarias añadiendo otro producto más en su cartera para comercializar. Desde el punto de vista legal su actividad está regulada por Ley, en concreto la 5/2015, que las obliga a obtener una licencia y estar bajo la supervisión de la CNMV.

Es fundamental saber elegir la plataforma correcta que cumpla con unos requisitos de solvencia y confiabilidad e informarse bien.

En conclusión, el crowdfunding inmobiliario se antoja como una vía alternativa de financiación e inversión con un próspero futuro por delante. Por tanto, crowdfunding inmobiliario, sí.

MIGUEL GARCÍA
CEO DE INMOCROWD
@mgbernardez

Albert Brullet

IGNACIO ORTIZ DE ANDRÉS
ANALISTA DE FORO CONSULTORES
@i_ortizdeandres

Salvador Díez Lloris

PRESIDENTE DEL CONSEJO GENERAL DE COLEGIOS DE ADMINISTRADORES DE FINCAS DE ESPAÑA

“Hemos hecho los deberes hace siete años; ahora depende de la Administración la publicación de nuestros Estatutos”

NADIE DUDA DE LA REPRESENTATIVIDAD QUE PARA LOS ADMINISTRADORES DE FINCAS DE ESPAÑA TIENE SU MÁXIMO ÓRGANO, EL CONSEJO GENERAL DE COLEGIOS, UNA INSTITUCIÓN QUE TIENE SU CABEZA VISIBLE EN SALVADOR DÍEZ, SU PRESIDENTE, VALENCIANO DE NACIMIENTO PERO VALLISOLETANO, DESDE LOS TRES AÑOS, Y MADRILEÑO DE ADOPCIÓN DESDE 2012, FECHA EN LA QUE FUE ELEGIDO PARA REPRESENTAR A LOS MÁS DE 15.000 ADMINISTRADORES COLEGIADOS QUE EJERCEN ESTA PROFESIÓN EN NUESTRO PAÍS. PARA CONOCER MÁS A SALVADOR Y EL TRABAJO QUE DESEMPEÑA EN EL CONSEJO GENERAL, NUESTRO VICEPRESIDENTE PRIMERO, PEDRO URETA, LE ENTREVISTA DESDE LA CASA DE TODOS LOS 37 COLEGIOS TERRITORIALES, UBICADA EN LA PLAZA DEL MARQUÉS DE SALAMANCA, EN MADRID.

Producción: Juanjo Bueno

PUEDES VER TODA LA ENTREVISTA EN NUESTRO CANAL DE YOUTUBE/THOCAFMADRID

Desde el Consejo General se está trabajando en una nueva Ley de Propiedad Horizontal, ¿cuáles son las cuestiones que más preocupan?

El detonante ha sido la última reforma del año 2013 que ha venido a cambiar todo lo que es su estructura, sobre todo en la formación de acuerdos que se deben tomar en las juntas. Todos los administradores de fincas sabemos que esa ley no se está cumpliendo al pie de la letra, lo que está generando una cierta inseguridad jurídica. Por lo tanto, lo que se pretende es dar una solución a una norma basada más en criterios técnicos que jurídicos.

Además, la Ley de Propiedad Horizontal, de 1960, tiene un preámbulo que nada tiene que ver con las realidades edificatoria, social y económica actuales, y necesita adaptarse al siglo XXI e introducir un régimen de acuerdos más sencillo y claro, así como temas de plena vigencia como la mediación o la tecnología.

En el último informe de morosidad en las comunidades se ha registrado un significativo descenso, aunque todavía preocupa la cantidad que adeudan las entidades financieras, ¿en qué se ha materializado el esfuerzo del Consejo General en su intermediación con la Asociación Española de Banca?

Cuando se detectó este incremento de la morosidad en los años de la crisis (2011-2012), lo primero que hicimos desde el Consejo General fue dirigirnos a la Asociación Española de Banca para ponerles de manifiesto este problema y tratar de encontrar soluciones en conjunto. La verdad es que no obtuvimos respuesta, por lo que la decisión fue hacerlo público para, primero, informar a la ciudadanía y que estuviera alerta y, segundo, tratar de impulsar la búsqueda de soluciones. Aunque a medida que se van deshaciendo de su patrimonio, la morosidad ha ido descendiendo, las entidades financieras siguen generando adeudos y también problemas internos en las comunidades por la aparición de conflictos. A nadie le gusta tener un vecino moroso y menos que sea un banco.

¿Se han planteado liderar una nueva Iniciativa Legislativa Popular, como la que abanderaron en 1999, para hacer frente a este problema?

En principio no se contempla. La ILP nació en un momento en que no merecía la pena iniciar un procedimiento judicial contra un moroso principalmente por los costes. Esa modificación ha sido la mejor que ha tenido la Ley de Propiedad Horizontal y ha sido muy útil.

“EN PRINCIPIO NO SE CONTEMPLA UNA NUEVA INICIATIVA LEGISLATIVA POPULAR PARA ATAJAR LA MOROSIDAD”

El problema de morosidad que tenemos ahora no es estructural como lo era entonces sino que está derivada de la crisis económica y confiamos que en la medida en que vayamos saliendo de ella se resuelva.

Sin embargo, si recuerdas, tuvimos un disgusto cuando se publicó, cuatro meses después de esta reforma, la Ley 1/2000 que anuló la disposición de la LPH que permitía acumular dos recibos de comunidad después de la demanda...

Efectivamente, es una de las cuestiones que queremos introducir en la redacción de la nueva LPH que propondremos a la Administración para su aprobación. Es lógico, ya que la morosidad en las comunidades de propietarios tiene la peculiaridad de que no acaba hoy sino que todos los meses se sigue incrementando con un propietario. Si se tarda siete, ocho o nueve meses en resolver un proceso judicial es justo que se acumulen esas cuotas que se han de recaudar en ese periodo.

Recientemente el Consejo General ha promovido la firma mediante certificación digital, ¿qué pasos tiene que dar el administrador de fincas para realizar sus gestiones de una manera ágil y centralizada?

Realmente este proyecto para el Consejo General es muy importante. Esta nueva obligación que tienen las comunidades de propietarios de relacionarse electrónicamente con las distintas Administraciones supone un problema de gestión para los administradores y lo que hemos conseguido es una solución que creo que es la mejor que existe en el mercado. Para ello, han sido los propios administradores, conocedores de sus necesidades, quienes han diseñado esta solución para dar respuesta a los problemas: el mayor de todos es la obtención del propio certificado, dado que tienes que desplazarte cada año con el presidente a las Administraciones u otorgar poderes.

Simplemente entrando en la plataforma de esta solución, CAFirma.com, el administrador se puede dar de alta y aportar, entre otros documentos, el acta de su nombramiento por cada comunidad que tiene como cliente y su NIF.

¿Cuáles son los principales problemas a los que se enfrentan actualmente las comunidades de propietarios que hace una década ni siquiera existían?

El gran problema es el profuso número de leyes que constantemente nos afectan y que debemos

gestionar; nuevas obligaciones fiscales como el 347, u otras de carácter técnico (inspecciones de ascensores por ejemplo). Marco normativo en constante renovación que no es exclusivo de España pero que genera conflictividad en las comunidades de propietarios.

En cuanto a los estatutos del Consejo General, ¿cuándo crees que pueden estar publicados?

Creo que el Gobierno está siendo muy injusto con los administradores de fincas colegiados en este asunto, pues cuando se hizo la transposición de la Directiva Europea de Servicios, las famosas leyes Paraguas y Ómnibus del año 2009, se establecía la obligación de adaptar los Estatutos a esa normativa en tres meses. Dentro de ese plazo, el Consejo General cumplió su cometido y en el año 2010, en marzo, se presentó el correspondiente proyecto en el Ministerio de Fomento. A fecha de hoy todavía no se ha terminado ese expediente.

Confío en que a lo largo del año que viene consigamos resolver este asunto aunque no es algo que esté en nuestras manos. Nosotros hemos hecho los deberes hace siete años. Ahora depende de la Administración y desde aquí le insto para que dé solución a este problema.

Antes del 4 de diciembre de este año todos los edificios deberán de ser accesibles, ¿cómo crees que se está cumpliendo por parte de los administradores esta norma?

Lamentablemente esta norma ha pasado demasiado desapercibida. Muy pocos edificios han tenido presente esa fecha y han atendido más las obras de accesibilidad en función de sus necesidades que en función de las obligaciones legales. Esta es una norma que tenemos que cumplir y ya es prácticamente imposible resolverla en los pocos meses que restan. A partir de ese momento tendrán lugar más conflictos porque muchas personas van a defender su derecho a que se ejecuten esas obras y la comunidad, siempre que sea técnicamente viable, tendrá que dar una respuesta.

¿Qué nos puedes contar del XXI Congreso Nacional de Administradores de Fincas que se celebrará en Madrid en junio de 2018?

Estamos muy ilusionados con este proyecto. Como todos sabemos en 2018 se cumple el 50 Aniversario de la norma que nos regula, el famoso Decreto de 1968. Con ese motivo habrá diferentes actos; uno de ellos, el de más calado, será el Congreso que tendrá lugar en Madrid el primer fin de semana de junio. Todos los administradores tenemos que estar presentes en este Congreso porque es un gran reto para nuestra Profesión.

▲ “Con motivo del 50 Aniversario del famoso Decreto de 1968, en junio de 2018 se celebrará un Congreso que tendrá lugar en Madrid”

BUSCO PISO

CÉNTRICO PARA COMPRAR

ARANTXA CASTAÑO
PERIODISTA

Siete de cada diez personas que buscan vivienda en la Comunidad de Madrid quieren establecerse en la capital. El dato se desprende del último informe elaborado por Planner Exhibitions y ST Sociedad de Tasación con información recabada entre los visitantes del SIMA 2017. El estudio revela que crecen las dificultades para acceder a la primera vivienda entre los jóvenes, si bien ha aumentado el poder adquisitivo del comprador. Más de un tercio precisan financiar menos de la mitad. El presupuesto medio del demandante de vivienda en Madrid capital supera los 281.000 euros. La mayoría, un 94 %, prefiere una vivienda en altura con una media de tres dormitorios, frente a los potenciales compradores en la corona metropolitana, donde una de cada cuatro personas busca hogar unifamiliar, o en el resto de la Comunidad, donde más de la mitad prefieren este tipo de residencia. En la capital, los distritos más demandados son Almendra Centro, Arganzuela, Retiro, Salamanca, Chamartín, Tetuán y Chamberí, en los que el presupuesto medio del comprador se eleva hasta los 307.100 euros. En el otro extremo se sitúan los distritos del suroeste. Apenas el 5 % de los compradores buscan establecerse en Latina, Carabanchel, Usera o Villaverde. Por otra parte, casi un tercio del total de los potenciales compradores prefiere la corona metropolitana. La

demanda más elevada sigue recayendo sobre el Corredor del Henares y la corona sur, donde querrían residir, respectivamente, el 9 y el 8 % de los interesados en comprar.

Al margen de las especificidades de la Comunidad de Madrid, el informe 'El perfil de comprador de vivienda' destaca las crecientes dificultades a las que se enfrentan los jóvenes para acceder al primer hogar. De hecho, en la franja comprendida entre los 25 y los 35 años los visitantes del SIMA supusieron en la última edición solo un 34,8 % del total, cuando la media histórica superaba en algo más de quince puntos esa marca. El estudio constata además que tres de cada cuatro entrevistados planean comprar en el plazo máximo de un año y que ha aumentado el poder adquisitivo de los compradores, puesto que algo más de un tercio necesita financiar menos de la mitad del precio final. Casi el 14 % puede incluso prescindir de la financiación.

De los que sí la necesitan, cuatro de cada cinco creen que tienen "muchas" o "bastantes" posibilidades de conseguir el crédito, una tendencia que permanece invariable desde 2015. Tampoco ha mutado el porcentaje de la renta familiar que debe destinarse al pago de la hipoteca. Más del 55 % de los encuestados asumen que tendrán que asignar más de un tercio de sus ingresos a este concepto. Finalmente, y frente al auge de las hipotecas de tipo variable durante los años del boom, los compradores de vivienda ahora se decantan por el tipo fijo, el preferido por el 43 % de los visitantes del SIMA 2017. Y comienza a despuntar el tipo mixto, elegido por el 21,5 % de los entrevistados y doblando su representatividad con respecto al año anterior.

gasconfort

gasNatural
fenosa

Hecho y dicho

Si un administrador de fincas consigue un ahorro así, creerán que no es de este planeta

Gas Natural Fenosa te ofrece **Gasconfort**, un servicio que te permite **renovar la caldera de tu comunidad** por otra de alta eficiencia y disfrutar, año tras año, de hasta un

30%* de ahorro.

Los vecinos solo tendrán que preocuparse de **disfrutar de la calefacción y el agua caliente.**

> Para ti

Facilidad de trámites.

Un único interlocutor.

> Para tu comunidad

Hasta 100% de financiación.

Ahorro desde el primer día.

Pide presupuesto sin compromiso y sin coste alguno.

900 40 20 20

www.gasnaturalfenosa.es/gasconfortcomunidades
eficienciaenergetica@gasnaturalfenosa.com

*Porcentaje de ahorro calculado en base a la mejora del rendimiento de la renovación de la caldera y el ahorro en el precio del combustible debido al cambio de gasóleo por gas natural. El porcentaje de ahorro final dependerá de la situación actual de la instalación del cliente.

MUTUA DE PROPIETARIOS
SEGUROS INMOBILIARIOS DESDE 1835

#comonoquererte #portaldeledificio

#todoeledificioenunlick #edificio360grados #lasuperherramienta

El Portal del Edificio te permite un conocimiento integral del inmueble asegurado, mejora tu eficiencia y favorece tu imagen profesional.

Consulta a tu Asesor de Negocio o infórmate por teléfono 93 487 30 20 / 91 826 40 04

A FONDO

CUANDO LAS COMUNIDADES HACEN AGUAS

LA ÚLTIMA MEMORIA PUBLICADA POR UNESPA, LA ASOCIACIÓN EMPRESARIAL DEL SEGURO, CORRESPONDIENTE A 2015 Y CON DATOS DE ICEA (SERVICIO DE ESTADÍSTICAS Y ESTUDIOS DEL SECTOR SEGUROS EN ESPAÑA), ARROJA COMO DATO LA FRIOLERA CIFRA DE MÁS DE UN MILLÓN DE INCIDENTES O PERCANCES PRODUCIDOS EN LAS ZONAS COMUNES DE LOS EDIFICIOS RESIDENCIALES O COMUNIDADES DE PROPIETARIOS. ALGO MENOS QUE EN 2014, QUE TUVO QUE HACER FRENTE A UNOS 930.000 PERCANCES.

Currieron más incidentes en el ejercicio 2015 respecto el año inmediatamente anterior, situación que se debe a un único factor, estiman desde Unespa, y que no es otro que el aseguramiento. En 2015 hubo unas 58.000 viviendas aseguradas más que en 2014. “Lo normal en casi cualquier tipo de seguro masivamente suscrito es que, a lo largo de un año, haya una colectividad relativamente pequeña de asegurados que registra percances y problemas y otra que no los tiene”, sostienen desde esta entidad. Algo que en el entorno residencial no sucede porque cada unidad asegurada o comunidad de propietarios registra un número importante de incidencias anualmente. Pero, ¿qué es lo que define el perfil de percances en una comunidad? Sin duda, su nivel de mantenimiento, cita la Memoria. Y es que, aunque en este informe Unespa desliga la antigüedad del edificio con la mayor presencia de percances y, en consecuencia, costes

LAS PRESTACIONES DE LAS COMUNIDADES DE VECINOS

CONTRATOS DE SEGURO, PERCANCES Y COSTES EN EL SEGURO DE LAS COMUNIDADES

Costes asumidos, en Euros

	CONTRATOS DE SEGURO	PERCANCES	COSTES ASUMIDOS
Menos de 10 años	102.908	153.639	57.313.814
De 10 a 20 años	176.297	253.631	90.970.547
De 21 a 30 años	119.743	154.373	54.374.632
De 31 a 40 años	139.650	214.356	76.877.270
De 41 a 50 años	144.021	208.790	75.612.769
Más de 50 años	109.607	92.962	36.196.109
Antigüedad desconocida	18.291	14.049	5.971.497

PERCANCES Y PAGOS DIARIOS POR PERCANCES EN LAS COMUNIDADES POR COBERTURAS

PERCANCES EN LAS COMUNIDADES POR COMUNIDADES AUTÓNOMAS

añadidos, siendo prácticamente mayor el número de incidentes sufridos y los costes en comunidades aseguradas de menos de 10 años que de más de 50 años de edad, la clave está en su grado de mantenimiento.

Como detalla esta asociación, las comunidades de propietarios se pueden clasificar por características objetivas, como es su edad de construcción, pero lo que realmente importa es su correcto mantenimiento a corto y largo plazo. Tanto es así que una comunidad nueva puede sufrir problemas derivados de un mal mantenimiento al igual que una comunidad de un edificio de más de 100 años puede no tener problemas si ha tenido un correcto mantenimiento a lo largo de su vida.

En cuanto a la tipología de problemas ocurridos en comunidades de propietarios, el incidente “estrella” sigue siendo el producido por el agua, seguido de los fenómenos atmosféricos. Sobre todo en los edificios de hasta 10 años, que registran casi 154.000 incidentes con unos costes asumidos de 57 millones de euros. Menos percances y dinero en juego tienen los inmuebles de más de 50 años (92.962 percances y 36 millones de euros en costes), mejor construidos o que han sido

EN MADRID SE PRODUCE UN PERCANCE EN UNA COMUNIDAD DE VECINOS CADA

2,5 MINUTOS

objeto de una rehabilitación parcial o total de su red de saneamiento. ¿Cómo se puede atajar esta situación? La principal forma, dicen desde Unespa, es la prevención y el ya comentado correcto mantenimiento de las instalaciones. Los daños por agua ocurren cada 46 segundos de frecuencia media y cuestan más de 680.000 euros diarios a las aseguradas, cinco veces más que los ocurridos por fenómenos atmosféricos, percances que suceden cada cuatro minutos, o las roturas por cristales, problema contabilizado cada siete minutos en el seno de una comunidad.

Por Comunidades, Madrid es la que más incidentes registra, concretamente uno cada dos minutos y medio, por encima de Cataluña. Ciertamente, apuntan desde Unespa, que no se puede establecer una razón concreta de por qué los siniestros en comunidades de propietarios son mayores en una comunidad autónoma que en otra, de la misma manera que un mayor nivel de incidentes no tiene por qué ser sinónimo de menor cultura aseguradora. De todas formas, un mayor nivel de incidentes no tiene por qué ser sinónimo de menor previsión o cultura aseguradora. El informe también estudia cómo afecta el

IMPACTO DE LOS PAGOS POR PERCANCES EN COMUNIDADES DE PROPIETARIOS

En % sobre el PIB regional

El impacto de los pagos por percances en comunidades de propietarios en el PIB regional. Curiosamente, es mayor en el tercio norte de España. Según la asociación, se debe a que hay algunas comunidades autónomas, notablemente el País Vasco, que tienen tasas de aseguramiento del hogar notablemente elevada. Así, la conexión entre los pagos por incidentes en comunidades y los PIB regionales revela que el Principado de Asturias es la comunidad autónoma donde el impacto de dichas indemnizaciones es más importante. Le siguen Aragón, Castilla y León y La Rioja. El resultado es que si hay más aseguramiento en un determinado territorio, los impactos de los percances sobre el PIB regional tenderán también a ser superiores. Es posible que la cultura de aseguramiento en una región y su climatología guarden cierta relación.

¿Qué ocurre con las prestaciones del seguro multirriesgo del hogar?

Las estimaciones que se pueden realizar a partir de datos de ICEA permiten estimar que la totalidad de las garantías otorgadas por la industria aseguradora en hogares suman un capital asegurado aproximado de 2,3 billones de euros. Esto es, 2,3 veces el PIB de toda la economía española en un año. “Tanto en número de clientes como en capitales asegurados, la presencia mayoritaria se produce en viviendas no unifamiliares y primeras viviendas, lo cual no hace sino reflejar el patrón

EN ESPAÑA SE PRODUCE UN PERCANCE POR AGUA CADA

46

SEGUNDOS

imperante de vivienda existente en la sociedad española”, señala el informe. En todo el país hay 18,9 millones de viviendas aseguradas. De éstas, se estima que algo más de cuatro millones corresponden a viviendas unifamiliares aseguradas y en torno a 3,3 millones son viviendas secundarias en la misma situación. El resto son pisos y/o residencias habituales. En total, según ICEA, una de cada cuatro viviendas aseguradas registra algún percance a lo largo del año. Es más, un 7% sufre más de un suceso durante el mismo ejercicio. Cuando en lugar de analizar la situación en base al número de contratos de seguro, se fija la atención en los siniestros

el panorama es el siguiente: siete de cada 10 problemas que atiende el seguro multirriesgo se produce en viviendas que en un año tienen uno o dos siniestros. Entre tanto, los percances que se producen en hogares que tienen cinco o más de cinco sucesos suponen una décima parte del total.

Al igual que ocurre en las comunidades de propietarios, las goteras y las roturas de cristales explican por sí solas casi uno de cada dos incidentes atendidos por el seguro multirriesgo. Esto supone que en España hubo en 2015 casi 2,2 millones de goteras en casas aseguradas, así como 1,25 millones de cristales rotos. El tercer problema más común son los servicios de asistencia, de los cuales cabe estimar se hacen 1,1 millones al año.

Plan Renove de Salas de Calderas

www.cambiatucaldera.com

91 468 72 51

¿CERRAMIENTO O ACRISTALAMIENTO DE TERRAZA?

PATRICIA BRIONES
ABOGADA Y ASESORA
JURÍDICA DEL CAFMADRID

Tras la última reforma de la LPH de junio de 2013, parecía haberse resuelto por fin una de las mayores dudas suscitadas a la hora de concretar la mayoría necesaria para la adopción del acuerdo relativo al cerramiento de las terrazas.

La ausencia de un artículo específico al respecto, había dado lugar a multitud de sentencias con un baile de artículos aplicables al efecto y con una amplia doctrina jurisprudencial.

Pues bien, el actual art. 10.3.b de la LPH exige para proceder al cerramiento que previamente la junta lo autorice adoptando un acuerdo con el voto favorable de las 3/5 partes de la totalidad de propietarios y cuotas así como la correspondiente autorización administrativa.

Sin embargo, el problema no parece estar resuelto ya que se mantiene vivo un frente a la hora de diferenciar entre cerramiento y acristalamiento. Un sector doctrinal mantiene la tesis de que el acristalamiento sin perfiles metálicos (cortina de cristal), aunque se trate de una instalación desmontable, no deja de ser una obra que constituye

el cierre de la terraza y que, en consecuencia, altera su configuración originaria (SAP Asturias 17 de septiembre de 2009).

Asimismo, el hecho de que la obra sea desmontable y carezca de cimentación, no implica que su carácter no sea permanente en el tiempo (SAP Tarragona de 10 de mayo de 2016).

Del mismo modo consideran irrelevante el hecho de que el acristalamiento no se encuentre anclado a la estructura originaria o fábrica del edificio puesto que lo que sí afecta es a la configuración de la estética originaria de la fachada que tiene la consideración de elemento común del edificio (SAP Madrid 18 de noviembre de 2010).

Por el contrario, otro sector doctrinal en esencia asienta su postura en la escasa entidad que supone la obra de acristalamiento sin atornillar a una estructura o perfil metálico que descansa sobre la barandilla de la terraza que no excede de la facultad de simple uso de la cosa conforme a su destino y que no puede considerarse un cerramiento propiamente dicho.

Así lo declara la AP de Málaga (28 de septiembre de 2009 y 30 de octubre de 2015) al afirmar que “el acristalamiento tipo Lumon sin perfiles metálicos, al descansar sobre la barandilla de la terraza, sin afectación o injerencia en el suelo de la terraza, es una simple instalación desmontable, y no se trata de un cierre total, ni de elementos estables o permanentes (...)”.

Lo cierto es que el legislador, a la hora de exigir el quórum requerido para autorizar el cerramiento, no distinguió ni el tipo de obra que se realizase ni el tipo de material utilizado por lo que debe entenderse que será aplicable el citado art. 10.3.b. A mayor abundamiento, sería igualmente aplicable dicho artículo al exigir idéntico quórum cuando se trate de obras que alteren la estructura o fábrica del edificio, como es el caso.

Comunidad que funciona, vecinos satisfechos.

Mantenimiento e instalación de:

Ascensores

Escaleras mecánicas

Puertas automáticas

Eninter te lo pone fácil

- Te ofrecemos el más completo y profesional servicio de mantenimiento de ascensores y puertas automáticas.
- A un precio sin competencia.
- Con contratos que se adaptan a cada tipo de comunidad.
- Teléfono 24 horas. Respuesta inmediata 365 días al año.
- Recambios de todas las marcas en stock.

Llama ahora al **900 365 007** o entra en **www.eninter.com**

Siempre a su altura

LAS COMUNIDADES DE PROPIETARIOS Y SU FACTURA ELÉCTRICA

VÍCTOR RODRÍGUEZ
GERENTE EN
COMERCIALIZACIÓN
DE ENERGÍA

El consumo eléctrico de una comunidad de propietarios varía bastante dependiendo de cada una de ellas. Zonas comunes, salas de calderas, garajes, piscinas, ascensores, etc., son muchos los elementos que intervienen en el consumo y el coste económico puede llegar a ser elevado si no se realizan una serie de análisis y comprobaciones periódicas para revisar que la tarifa y potencia contratadas se adecuan a las necesidades reales de la comunidad. Es verdad que las primeras medidas a tomar y que a su vez son las que mayor indican en el importe de la factura son aquellas encaminadas a realizar un consumo responsable por parte de todos los vecinos, aspecto que aunque es un valor en alza, no siempre es fácil de transmitir.

En los últimos tiempos hemos asistido al boom de las nuevas tecnologías en materia de iluminación, que se han incorporado rápidamente a nuestras vidas, principalmente la instalación de tecnología leds y detectores de presencia, lo que sin duda ha contribuido a reducir el consumo eléctrico.

De igual manera, todas aquellas instalaciones comunitarias que ya han reducido su demanda llevando a cabo actuaciones de eficiencia energética en ascensores, calderas de gas, bombas de circulación de agua, etc., cambiando a modelos más novedosos y eficientes, han visto reducido su consumo de electricidad en algo más del 40%. Pero debemos seguir avanzando en el camino del ahorro; un análisis del consumo horario y el estudio de la demanda y, por tanto, la potencia contratada pueden suponer ahorros casi tan importantes en el término de potencia de la factura como la propia reducción de la demanda. Respecto a esta potencia debemos tener en cuenta la tarifa que tenemos contratada, ya que es la que determina parte del importe de la factura que vamos a recibir. Según el Real Decreto 1454/2005, en la tarifa 2.0 A, por ejemplo, cuyas características son que la potencia contratada es inferior a 10 kW y sin discriminación horaria, el control de la potencia demandada se realizará mediante la instalación del Interruptor de Control de Potencia (ICP). Existe una excepción a esta regla: "Alternativamente en aquellos casos en que, por las características del suministro, éste no pueda ser interrumpido (como por ejemplo, en los ascensores), el consumidor podrá optar a que la determinación de la potencia que sirva como base para la facturación se realice por maxímetro".

Un maxímetro o medidor de demanda es un instrumento de medición eléctrico cuya función es obtener el valor máximo de la potencia eléctrica demandada durante un periodo de tiempo. Normalmente se encuentra instalado en aquellos suministros eléctricos con potencias superiores a 15 kW.

Que la facturación de la potencia se realice en base a maxímetro o bien por un sistema con ICP puede suponer, en algunos casos, una diferencia importante para el consumidor. Cuando se dispone de ICP la facturación se realizará por la potencia contratada, si la demanda supera esta potencia actuará el ICP cortando la electricidad. Por el contrario, en las instalaciones con maxímetro la facturación se realizará por la potencia demandada real, sin que se produzca ningún corte en el suministro sea cual sea la potencia demandada, aunque nos aplicarán un sobrecoste en el caso de que esa potencia demanda real sea superior a la contratada.

Te garantizamos el máximo AHORRO

- Ahorros garantizados y certificados por una entidad independiente
- Instalaciones eficientes a coste cero, SIN DERRAMAS
- Gestionamos todas las subvenciones existentes de forma GRATUITA
- Garantía de confort en las viviendas
- Reforma energética integral

PRECIO MÍNIMO GARANTIZADO

Solicite más información en:
91 396 03 03 WWW.REMICA.ES

grupo humetek

Innovación y tecnología en tratamientos antihumedad

La solución definitiva a los problemas de humedad

- ◆ **grupo humetek** investiga constantemente para ofrecer a sus clientes los materiales y herramientas más eficaces y respetuosos con el medioambiente en la **erradicación de las principales patologías de humedad**.
- ◆ Nuestro departamento técnico realiza un **diagnóstico gratuito y sin compromiso**.
- ◆ Humetek ha realizado **más de 3.000 tratamientos** antihumedad hasta la fecha en territorio nacional, que ya gozan de nuestras **garantías de hasta 30 años**.

CONDENSACIÓN

Exceso de humedad ambiental en la vivienda, consecuencia de los aislamientos actuales y de una escasa renovación del aire. Provoca insalubridad por la aparición de moho en las paredes, malos olores, etc.

FILTRACIÓN

Humedad generada en muros y paredes soterradas, por filtración del terreno exterior, como consecuencia de una deficiente impermeabilización, mala construcción o falta de drenajes.

CAPILARIDAD

Humedad ascensional producida por la combinación del nivel freático y defectos en la construcción. El muro absorbe el agua del terreno provocando un remonte capilar.

Solicite su diagnóstico gratuito y sin compromiso

www.humetek.com

ATENCIÓN AL CLIENTE

900 22 10 42

LAS HUMEDADES INCREMENTAN EL

GASTO EN CALEFACCIÓN

GUILLERMO CORTÉS
EXPERTO EN PATOLOGÍAS RELACIONADAS CON LA HUMEDAD EN LA EDIFICACIÓN

Con la llegada del otoño tenemos que tener la casa a punto para los meses de frío y lluvia que nos quedan por delante. Para hacer frente a las bajas temperaturas en el interior de nuestro hogar los sistemas de calefacción (gas, eléctrico, etc.), son la mejor solución para mantener una temperatura agradable dentro de la vivienda. Hoy en día la sociedad está cada vez más concienciada sobre los efectos que tiene el cambio climático en nuestro planeta y sobre la importancia de apostar por un consumo energético más responsable. En el caso de los sistemas de calefacción, los expertos han acordado una serie de recomendaciones para que la población haga un uso comprometido de sus instalaciones. Durante las horas de sol se recomienda que la vivienda tenga una temperatura entre los 19 y los 21 grados centígrados, mientras que, por la noche, deben oscilar entre los 15 y 17 grados.

7%

Es el aumento del gasto en calefacción cuando la programamos por encima de los 23 grados.

Ya no solo es importante regular la temperatura para la obtención de un consumo razonable, sino que conviene saber que una temperatura por encima de los 23 grados reseca el aire, y por cada grado que nos excedemos estamos disparando el gasto en calefacción un 7%. Una de las situaciones con las que nos podemos encontrar este año es que, a pesar de que programemos la temperatura recomendada en nuestro sistema de calefacción, la sensación de frío puede ser mayor y optemos por subir aún más la temperatura. Si esto ocurre lo más seguro es que la vivienda sufra un problema de humedades. Manchas de moho, mal olor, y descenso de la temperatura son algunas de las señales que nos indican que el nivel de humedad ambiental es elevado. Nos enfrentamos a una patología que no solo afecta a la estética de la vivienda, sino que también perjudica la salud de quienes habitan en ella, así como a la economía familiar. Según el último informe realizado por el Instituto de Diversificación y Ahorro Energético (IDAE) los gastos energéticos de nuestro hogar, en concreto la calefacción, suponen el 42,90% del consumo de los hogares españoles. Si a esto le sumamos que nuestra casa tiene humedades, el aumento en el recibo se dispara al menos un 20%.

¿SE ADELANTA LA PRESENTACIÓN DEL MODELO 347?

JAVIER RODRÍGUEZ DE LA FLOR
ABOGADO Y ASESOR FISCAL DEL CAFMADRID

Mucho se ha escrito, en estos días, en la prensa, sobre la posible modificación en la fecha de presentación del modelo 347. Vamos a continuación a tratar de arrojar algo de luz al respecto. Lo primero que debemos decir es que la modificación no sólo afecta al modelo 347, sino que también se refiere al modelo 184. Y lo segundo, que todavía no es definitiva.

Al momento de escribir este artículo, el 5 de septiembre, aún no se ha aprobado tal modificación, aunque todo parece indicar que la misma será aprobada.

La situación es la siguiente. Se ha publicado recientemente el Proyecto de Orden, por el que se modifican entre otras, las Órdenes HAP/2250/2015 de 23 de octubre, y EHA/3012/2008 de 20 de octubre. De momento

nos encontramos ante un proyecto de modificación que ha sido sometido por parte del Ministerio a información pública, esto es, aún no ha sido oficialmente aprobado, pero como ya hemos dicho mucho nos tememos que finalmente se aprobará. ¿Cuáles son las implicaciones en lo que nos afecta de las modificaciones referidas? En concreto, en el art. 4 del citado proyecto de modificación, se plantea transformar la Orden HAP/2250/2015 de 23 de octubre. Esta Orden se refiere al modelo de declaración informativa 184, aquella que deben presentar todas aquellas de nuestras comunidades que perciban algún tipo de renta, superior a 3.000€, y que deben imputar a sus miembros propietarios. Hasta el momento esta declaración se presentaba antes del 28/29 de febrero. Desde el ejercicio próximo 2018, esta declaración pasaría a presentarse con fecha límite el 31 de enero. Igualmente, el art. 5 del citado proyecto de reforma revisaría la Orden EHA/3012/2008 de 20 de octubre, que se refiere a la declaración informativa de operaciones superiores a 3.000€, conocida por su numeración 347. Tras la aprobación de la hasta aquí referida modificación pasaría a tener plazo de presentación el 31 de enero como límite.

En ambos casos, modificación del plazo de la declaración 184, imputación de rentas, y 347, operaciones con terceros, aún no es firme y estamos a la espera de su definitiva aprobación, que a buen seguro se hará, con lo que convertirá sin lugar a la duda en el mes de enero en un mes especialmente complicado en la gestión de nuestros clientes al tener que enfrentarnos conjuntamente a la cumplimentación del modelo 190, resumen anual de retenciones de empleados y profesionales, más estos dos nuevos impresos con la carga de trabajo y de verificación aconsejable si queremos evitar incómodos requerimientos.

NOS ANTICIPAMOS A TUS PROBLEMAS

UN NUEVO CONCEPTO DE SERVICIO AL ADMINISTRADOR:
El Servicio Integral

GESTIONAMOS SOLUCIONES

PREVENCIÓN RIESGOS LABORALES • FORMACIÓN • ITE Y IEE
SERVICIOS AUXILIARES • INSPECCIONES REGLAMENTARIAS (BT) • EFICIENCIA ENERGÉTICA
PISCINAS • LOPD • SEGURIDAD Y SALUD EN OBRAS

GRUPO **GTG**

CÓMO COBRAR EXTRAJUDICIALMENTE LAS CUOTAS IMPAGADAS

PERE BRACHFIELD
EXPERTO EN LA LUCHA
CONTRA LA MOROSIDAD Y
DIRECTOR DE CREDIT & RISK
CONSULTANTS

La morosidad agregada de las comunidades de propietarios ascendió a 1.665,9 millones de euros en 2016, un 8% menos que en 2015 (1.811,7 millones), según datos elaborados por el Consejo General de Colegios de Administradores de Fincas. Con la actual Ley de Propiedad Horizontal no existen demasiadas herramientas para poder cobrar las cantidades pendientes. Por consiguiente, es necesario intentar un recobro extrajudicial de los impagos del propietario moroso antes de ejercitar acciones judiciales. ¿Cómo actuar en la práctica ante un impago? Esta es la pregunta crucial del cobro de deudas. El éxito del recobro reside en la capacidad del acreedor para analizar la situación, negociar un acuerdo de

pagos realista y razonable, encontrar argumentos para convencer al deudor y utilizar los instrumentos más adecuados a cada fase de gestión. Además, el recobro de impagos no puede ser una función basada en la improvisación, sino que requiere una sistematización, una metodología, unos procedimientos bien definidos, así como unos conocimientos y habilidades determinadas. Cuando el administrador se encuentra ante un propietario que está pasando por una situación de iliquidez transitoria, su objetivo será cobrar, pero, si es posible, manteniendo la buena relación con el vecino. En cambio, si se trata de un moroso contumaz, deberá actuar de forma resolutiva para conseguir la recuperación del impagado. Bajo mi punto de vista, es muy importante la fase del recobro amistoso, por lo que el acreedor debe convencer al deudor para que pague voluntariamente. El cobro de un impago no es tarea fácil hoy en día, en muchas ocasiones será necesario reclamar la deuda a través de cartas, emails, burofax; además habrá que contactar telefónicamente con el deudor y a lo mejor visitarlo personalmente. Otro punto es que hay que ser pragmáticos, en ocasiones no se puede conseguir el cobro inmediato de la deuda, y se ha de negociar una solución amistosa que puede pasar por aplazamientos, novaciones, transacciones y compromisos de pago fraccionando la deuda. Asimismo, es necesario plasmar el acuerdo en un documento que proteja los intereses de la comunidad acreedora y en caso de incumplimiento, demostrar los buenos oficios del administrador y la mala fe del propietario moroso.

8%

Es el descenso de la morosidad de las comunidades de propietarios en 2016 que ascendió a 1.665,9 millones, respecto a 2015.

instalaciones calorificas af
edificios eficientes

BENEFICIA A TUS
COMUNIDADES
DE VECINOS

3 meses gratis*

Mantenimiento
de salas de calderas

PRUÉBANOS
Y TÚ DECIDES,
SIN COMPROMISO,
SIN PERMANENCIAS,
SIN TRUCOS

PREGUNTA TAMBIÉN POR NUESTRO SISTEMA DE REPARTO DE COSTES

instalaciones calorificas af
T. 91 507 72 80
www.instalacionescalorificasaf.com
info@instalacionescalorificasaf.com

Empresa de Servicios Energéticos
Registrada: 2017-00704-E002

Más de 40 años de experiencia nos avalan

REQUISITOS PARA LA INSCRIPCIÓN DE UNA SUBCOMUNIDAD

BELÉN ZUMÁRRAGA
ABOGADA

La existencia de subcomunidades dentro de una comunidad de propietarios ha sido desde antiguo una realidad fáctica habitual, sometida sin embargo a una importante inseguridad jurídica, dada la ausencia de una regulación legal expresa, hasta la introducción del artículo 2.d) en la Ley de Propiedad Horizontal, por la Ley 8/2013.

Hoy es ya indudable que las comunidades de propietarios están facultadas para constituir subcomunidades en su seno, y que éstas se rigen por lo dispuesto en la Ley de Propiedad Horizontal (LPH), pero las dudas interpretativas del nuevo precepto están llevando en ocasiones a los Registradores a exigir mayores requisitos de los que, de hecho, exigía la jurisprudencia antes del reconocimiento legislativo de esta realidad.

Así ocurrió en el supuesto analizado en la resolución de 27 de julio de 2017 de la Dirección General de los Registros y del Notariado (DGRN), que revoca la denegación por el Registrador de la inscripción de una subcomunidad destinada a la gestión, mantenimiento y conservación de un sistema centralizado de calefacción y agua caliente.

Inicia la resolución su fundamentación analizando la evolución de la jurisprudencia y de su propia doctrina en torno a esta cuestión, para recordar que la existencia de las subcomunidades, tanto sobre elementos privativos, como sobre

elementos comunes, se aceptó durante la vigencia del texto inicial de la LPH, y muy especialmente desde su modificación en el año 1999.

Además de las resoluciones allí citadas, en relación con esta evolución es muy interesante la sentencia del Tribunal Supremo núm. 215/2015, de 29 de abril. Partiendo de ello, la DGRN declara inadmisibles la interpretación del Registrador de la previsión del art. 2.d) de la LPH sobre que la constitución de una subcomunidad deba hacerse “de acuerdo con lo dispuesto en el título constitutivo” como una exigencia de que el título constitutivo autorice expresamente su constitución. Es suficiente, nos dice, con que el título no lo prohíba, y con que se cumplan los requisitos previstos en los artículos 5 y 17 de la LPH, según el tipo de subcomunidad de que se trate.

En relación con estos requisitos la DGRN destaca que la constitución de aquella subcomunidad cumple los requisitos del artículo 5 de la Ley, en tanto que describe los elementos sobre los que recae, determina las propiedades especiales que la integran y su cuota de participación, establece sus normas de funcionamiento y sus

órganos, y recoge el nombramiento de las personas que los ocupan.

Y destaca también la DGRN que, cuando se trata de subcomunidades sobre elementos comunes, además del consentimiento de los propietarios que se integren en la subcomunidad, será necesario que la Comunidad Principal acuerde su constitución, en principio por unanimidad (art. 17.6 LPH), pero no en los casos en los que la propia Ley exceptúa esta exigencia, por ejemplo, por lo dispuesto en el art. 17.3 LPH, que considera aplicable a aquel supuesto.

Por último, aun cuando no es una cuestión relacionada específicamente con los requisitos para la constitución de una subcomunidad, es interesante que, ante la consideración en contrario del Registrador, en esta resolución la DGRN recuerda que la abstención equivale a la falta de manifestación de una voluntad discrepante, y declara por tanto que el acuerdo de aquella comunidad de propietarios se adoptó por unanimidad, a pesar de que en la junta se produjeran dos abstenciones.

El mejor servicio de mantenimiento de ascensores. Por tu tranquilidad y la de los tuyos.

El mejor servicio de mantenimiento sea cual sea la marca de tu elevador, modernización de ascensores y la solución que tu edificio necesita para incorporar un ascensor.

T: 901 02 09 09
serviciente@thyssenkrupp.com
www.thyssenkrupp-elevator.com/es
@thyssenkruppES

thyssenkrupp

engineering.tomorrow.together.

PISTAS PARA RECURRIR UNA LIQUIDACIÓN COMPLEMENTARIA GIRADA POR EL IMPUESTO DE TRANSMISIONES

CARMEN GIMÉNEZ
ABOGADA

Los compradores de inmuebles les asalta una duda ante los impuestos que tienen que pagar por la compra: si el precio en el que deben escriturar para evitar que las Haciendas Autonómicas les giren una liquidación complementaria por comprobación de valores ha de ser superior al realmente pagado al vendedor. La respuesta y solución a dicha inquietud, es que se escriture

art. 57

de la Ley General Tributaria contempla la posibilidad de comprobar el valor declarado, en el que quedan previstos siete métodos diferentes.

en el precio que realmente abona. Que existe esa posibilidad, la de comprobar el valor declarado, es una realidad contemplada en la Ley General Tributaria, concretamente en su art. 57, en el que quedan previstos siete métodos diferentes. La piedra angular es cómo se ha de hacer esa comprobación de valores para que tenga plena eficacia jurídica. Son varios los métodos que han sido utilizados por las distintas Comunidades Autónomas y que han decaído por haber sido así determinado por los Tribunales, y más concretamente por el Supremo quien, es concluyente al indicar que los valores comprobados administrativamente han de ser motivados, y que dicha motivación solo es válida cuando la

valoración se ha realizado teniendo en cuenta las circunstancias físicas y jurídicas individuales del bien inmueble objeto de la compración. Y dichas circunstancias han de ser expresamente reflejadas en la documentación que se remite al contribuyente, con el fin de que el mismo, si está en desacuerdo, tenga los parámetros suficientes para poder formalizar su oposición o recurso. Tal motivación solo es posible con la visita física del perito de la Administración al inmueble cuyo valor es pretendido comprobar.

Las razones por las que ha de ser así, es algo de sentido común: no todos los inmuebles ubicados en la misma zona, en la misma calle, o incluso en el mismo edificio, son iguales, ni tienen las mismas calidades. No puede tener el mismo precio una vivienda recién reformada que una que necesita una importante reforma. No puede tener el mismo precio una vivienda o un inmueble construido hace un año, que otro que está construido diez o quince años más tarde.

Al haber decaído prácticamente todos los métodos utilizados hasta la fecha, actualmente, por algunas Haciendas Autonómicas, se está empleando el método del valor de la tasación a efectos hipotecarios, contra la que el Tribunal Económico Administrativo Central ya ha

mostrado su desacuerdo porque ha de cumplir unos estrictos y tasados requisitos para que sirva como base para la comprobación de valores.

Y, como última pista, indicar que si se decide recurrir la liquidación complementaria que se gire, haciéndose la reserva de la tasación pericial contradictoria, la Administración está obligada a paralizar el acto recaudatorio del impuesto que pretende cobrar, hasta que se resuelva el recurso de reposición o la reclamación ante el Tribunal Económico-Administrativo Regional correspondiente.

LASSER
Nº1 en Servicio Técnico

Instalación y Mantenimiento en
Empresas, Comunidades y Hogares

PROTEGE TU COMUNIDAD

La Seguridad que necesitas

desde **50€***
+IVA/mes

*Incluye: Kit de 4 cámaras CCTV, Grabador hasta 8 cámaras, Monitor, Armario de seguridad, sistema de detección de averías, extracciones legales, instalación básica. Oferta ligada a permanencia de 60 meses. Tramitación LOPD. Ampliaciones disponibles. **Servicio con mantenimiento Todo Riesgo.** Consulte el resto de condiciones con nuestro equipo comercial.

Miguel Fleita, 9 28037 Madrid | info@grupolasser.com | www.grupolasser.com

Síguenos

900 321 111

Pioneros en "TU COMUNIDAD"

Más de 15 años creciendo juntos

Nuestras Líneas de servicio abarcan todas las necesidades

EL PORTAL DE TU COMUNIDAD

15

Años

- Instalaciones
- Obras
- Pocería
- Conservación
- Cerrajería
- Accesibilidad
- Verticales

Grupo reka

www.grupoureka.com

Tlf. (+34) 91 813 36 35 | estudios@grupoureka.com
Pol. Industrial Puerta de Madrid, C/ Roma n 4-6 nave K, 28977 Casarrubuelos (Madrid)

¿ES VÁLIDO EL "BUZONEO" COMO ACTO DE COMUNICACIÓN CON LOS PROPIETARIOS?

VICENTE MAGRO SERVET
MAGISTRADO DE LA
AUDIENCIA PROVINCIAL DE
MADRID

Los comuneros solo tienen derecho a recibir notificaciones de convocatorias de juntas y actas y cualesquiera otra comunicación que formalmente se deba llevar a cabo en base a actos que vaya a llevar a cabo la comunidad y que la ley lo obligue, pero no tienen un derecho a recibir comunicación de todo lo que lleven a cabo los órganos de gobierno de la comunidad. Por ejemplo, no tienen capacidad de fiscalización

a los órganos de gobierno pidiendo copias de facturas y/lo documentos. Pero en la forma en la que puede ejecutarse ese derecho a recibir notificaciones la comunidad debe valorar el que suponga ahorro de costes. Y entre estos podemos acudir al del envío del correo electrónico siempre y cuando el comunero le rellene al administrador de fincas colegiado un formulario donde consta su identidad, su dirección de email y una declaración expresa de que ese es su domicilio a efectos de notificaciones. Pero en otro caso también existe un medio adecuado y económico, como es el del buzoneo. Pero ¿es legal? Veamos. Sabido es que no se requiere la fehaciencia en las comunicaciones, sino que se pueda acreditar que la citación se llevó a cabo, por ejemplo, en este caso por testifical del conserje que entregó en los buzones la convocatoria. Respecto a aquellos que no residen en el edificio de forma habitual, sabido es que deberían comunicar al administrador de fincas cuál es su domicilio a efectos de notificaciones, por lo que en el caso de no hacerlo sería válida la entrega en el buzón de correos. La doctrina jurisprudencial de nuestras Audiencias está admitiendo, por ello, este sistema entendiéndose que si la mayoría de

comuneros recibieron la convocatoria (podría proponerse testifical de algunos vecinos que la recibieron en su buzón) no tiene sentido que, precisamente, a uno de los comuneros no se le entregara.

La Audiencia Provincial de Madrid, Sección 21ª, sentencia 485/2016 de 1 diciembre de 2016, Rec. 551/2015 (también Secciones 20ª (Sentencia de 15 de octubre de 2007) y 25ª (Sentencia de 10 de diciembre de 2007) se muestra partidaria del sistema del buzoneo. Se trata de armonizar los derechos de los comuneros con los de la propia comunidad, y ello permite, sin duda, dotar de eficacia situaciones que aun alejadas de un formalismo extremo, no causan indefensión ni perjuicio

▼ **Respecto a aquellos que no residen en el edificio, deberían comunicar al administrador de fincas cuál es su domicilio a efectos de notificaciones, por lo que en el caso de no hacerlo sería válida la entrega en el buzón.**

a los comuneros. Igualmente, nuestro Tribunal Supremo en Sentencia de fecha 18 de diciembre de 2007 señala que cabe "... dotar de eficacia, a los efectos de citación del propietario recurrente, a la carta enviada a éste, presumiendo su recepción en la medida que era el medio habitual de comunicación y había venido dando resultado positivo, al menos, en los cinco años anteriores". Sin embargo, la Audiencia Provincial de Salamanca, Sección 1ª, Sentencia 125/2016 de 18 Mar. 2016, Rec. 595/2015 desestima el buzoneo cuando no se acredite que el buzoneo ha sido el modo de notificación utilizado; es decir, cuando no sea un sistema habitual de comunicación entre la comunidad y los comuneros sin queja o protesta de sus integrantes. Por otro lado, la Audiencia Provincial de Alicante, Sección 9ª, Sentencia 384/2016 de 4 Oct. 2016, Rec. 394/2016 lo admite si este ha sido el sistema tradicional sin oposición.

En consecuencia, debemos concluir que el buzoneo será válido si se ha utilizado de forma habitual en la comunidad sin queja u obstinación por los comuneros no siendo admitido que de repente un comunero se queje ante un acuerdo que el sistema de comunicación es el buzoneo cuando lo lleva utilizando la comunidad durante mucho tiempo sin oposición ni queja alguna.

Todos los profesionales para sus comunidades

LE OFRECEMOS:

- Atención inmediata.
- Presupuestos gratis.
- Descuentos y precios ajustados.
- Disponibles los 365 días.
- Más de 50 profesionales propios.

Tecnirep

¡Más de 20 años Trabajando con Administradores!

91 380 55 00

Ahorre tiempo en la gestión de su incidencia

FONTANEROS

ELECTRICISTAS

ALBAÑILES

ANTENISTAS

CERRAJEROS

POCEROS

PINTORES

CRISTALEROS

CONTROL DE PLAGAS

Desinsectación y Desratización

ProFinal

Ecológico, Seguro y Eficaz

¡Sin Olor!
Sin Plazo de Seguridad

- Desde 1967 al servicio de la higiene y salud públicas.
- Más de 1.500 comunidades confían en nuestros servicios.
- Tratamientos en árboles y jardines.
- Confirmación telefónica previa de cada servicio.
- Informes de servicios, pagos y certificados ON-LINE.
- ISO 9001 Certificada por AENOR.

91 304 02 02

consultoria@profinal.es
www.profinal.es

¿SON DEDUCIBLES LOS GASTOS QUE GENERA UN INMUEBLE MIENTRAS NO ESTÁ ALQUILADO?

JOSÉ MARÍA SALCEDO
ABOGADO

El hecho de que un inmueble no esté alquilado, no supone que deje de generar gastos a su propietario. Además, dichos gastos son en muchos casos necesarios si se quiere mantener el inmueble en condiciones de funcionamiento o servicios que permitan alquilarlo, y generar ingresos. Hay que tener en cuenta en primer lugar, que la deducción de tales gastos afecta principalmente a dos impuestos: IRPF e IVA (si el inmueble no se va a destinar a vivienda). En el IRPF, la deducción de gastos dependerá de si el contribuyente obtiene rendimientos del

capital inmobiliario (porque no se cumple el requisito previsto en el art. 27.2 de la Ley del IRPF) o de actividades económicas. Si el contribuyente obtiene rendimientos del capital inmobiliario, el art. 23.1.a.1º de la Ley del IRPF no permite deducir gastos por los intereses de capitales ajenos y demás gastos de financiación, y por los de conservación y reparación, cuando éstos superen para cada inmueble, el importe de los ingresos obtenidos. Por tanto, si no hay ingresos, no podrán deducirse estos gastos. Lo mismo ocurre con los gastos relativos a tributos y recargos no estatales, o de amortización del inmueble. Aunque para ellos no se prevé el límite anterior, lo cierto es que el citado artículo 23.1 sólo permite su deducción de los rendimientos íntegros. A falta de tales rendimientos, la deducción no sería posible. Si los alquileres tributan como rendimiento

de actividades económicas, son deducibles los gastos que estén relacionados con los ingresos obtenidos. Pero, a falta de tales ingresos, ¿es posible deducir los gastos? Una sentencia del Tribunal Superior de Justicia del País Vasco dictada en octubre de 2015, afirma que el hecho de que no se hayan obtenido ingresos no supone que los gastos no puedan contabilizarse y deducirse. Y es que la necesaria correlación entre gastos e ingresos no requiere que estos últimos se hayan obtenido, sino que los gastos soportados sean necesarios y adecuados para la obtención de ingresos. En definitiva, la sentencia reconoce que los inmuebles generan una serie de gastos cuya única finalidad es mantenerlos en situación de poder ser alquilados. Y es que si no se paga el IBI, el agua o la luz, se producirán embargos o se cortarán los suministros, y el inmueble tendrá más dificultades para ser alquilado, con la consiguiente reducción de ingresos. Por ello, a juicio del TSJ, tales gastos pueden ser deducidos por el contribuyente. La sentencia, no obstante, tan sólo se refiere a los rendimientos de alquiler que se califiquen como de actividades económicas. En cuanto a los arrendamientos sujetos al IVA (por no destinarse a vivienda), una consulta de la Dirección General de Tributos dictado

en mayo de 2013 afirma, basándose en jurisprudencia del Tribunal de Justicia de la Unión Europea, que puede deducirse el IVA soportado por gastos relacionados con el inmueble, aunque no se obtengan ingresos, cuando el contribuyente acredite su intención, confirmada por elementos objetivos (oferta en inmobiliaria por ejemplo) de alquilar el inmueble. En definitiva, es posible la deducción de gastos de los inmuebles destinados a ser alquilados, mientras éstos se encuentren sin inquilino, con la salvedad indicada de los alquileres que tributen como rendimiento del capital inmobiliario, que podría plantear más problemas.

SERVICIOS ESPECIALES desde 1975

Expertos en Instalaciones Térmicas

- ☑ CALEFACCIÓN, A.C.S Y CLIMATIZACIÓN CENTRALIZADAS
- ☑ MANTENIMIENTO y TRANSFORMACIÓN de SALAS DE CALDERAS.
Consulte condiciones y Planes
- ☑ SERVICIO LOS 365 DÍAS DEL AÑO – Atención inmediata
- ☑ EFICIENCIA ENERGÉTICA: Asesoramiento, Inspecciones, Estudios, Proyectos y Subvenciones.
- ☑ TODOS LOS COMBUSTIBLES: Gas, Gasóleo, Energía Solar Térmica.
- ☑ Grupos de Presión Agua Fría, Sustitución de Tuberías Generales.

Nuestros Clientes: Comunidades, Colegios, Residencias, Hospitales, Centros Oficiales...

Asociados a:

info@ferbo.es
www.ferbo.es

Llámenos

91 315 80 84

Confort de Confianza

LOS EXPERTOS EN FILTRACIONES

GARAJES | SÓTANOS | PLANTAS BAJAS

PREMIO A LA CALIDAD Y COMPROMISO CON LA EXCELENCIA

900 828 938

hogarseco.com

LA WEB 4.0 O RED MÓVIL

ALEJANDRO PANTOJA
TÉCNICO EN SISTEMAS
MICROINFORMÁTICOS Y
REDES LOCALES

La web 4.0 propone mejorar las experiencias mediante el uso de nuevas tecnologías que permitirían un nivel de interacción más completo y personalizado. Es decir, podrías decirle que reserve una mesa para cenar hoy o que necesita un taxi para dentro de 15 minutos y automáticamente ejecutaría dicha acción. Pasaríamos de una web que nos muestra información a una que nos daría soluciones concretas a problemas específicos del usuario y será capaz de entenderle en su propio lenguaje. Gracias a la incorporación de cámaras en los dispositivos, la máquina será capaz de reconocer facialmente al usuario para adaptar sus respuestas incluso al estado de ánimo del interlocutor.

La web 4.0 depende de cuatro factores básicos:

1. Comprensión del lenguaje natural y de técnicas Speech-to-text, que crean representaciones semánticas sin ambigüedades

mediante análisis semántico y morfológico y que permiten a la máquina responder prácticamente como si fuera humana.

2. Nuevos modelos de comunicación M2M (máquina a máquina), gracias a la red de agentes inteligentes en la nube, con posibilidad de comunicarse entre sí y de delegar las respuestas a los agentes adecuados y que son capaces de procesar la información prácticamente como un cerebro humano ya que aprenden ante cada toma de decisiones por parte del usuario.
3. Utilización de información contextual de cada usuario, mediante el aprovechamiento del análisis de sentimientos, que vendrá determinado por el uso de wearables, dispositivos de realidad virtual, geolocalización y otros sensores.
4. Nuevo modelo de interacción con el usuario, de forma que la web no será un mero almacén de información.

Como sostiene Raymond Kurzweil, en 2029 el funcionamiento de la Web 4.0 sería paralelo al cerebro humano. Por ejemplo, un smartphone sabrá si su dueño llega tarde a una reunión, al tener su calendario y conocer su localización y el estado del tráfico y enviaría un mensaje avisándolo. Otro ejemplo, si tu ritmo cardiaco es elevado y tienes registrado que sufres problemas de corazón, avisaría a la asistencia sanitaria. Sería adelantarse a situaciones cotidianas. Mientras, empresas como Google, Microsoft o Facebook están desarrollando nuevos sistemas que gracias al Deep Learning y Machine Learning serán capaces de procesar más información de forma similar a como lo haría el cerebro humano.

TECNISAT®
TELECOMUNICACIONES, S.L.
EMPRESA HOMOLOGADA N.º 1680

C/ Sarría, 50 (Locales 3 y 4)
28029 MADRID
Telfs: 913 864 599 - 913 861 023
913 167 380 - 913 768 696
(10 canales de comunicación a su servicio)
Fax: 913 863 968
Web: www.tecnisat.com
www.tecnisat.es
E-mail: tecnisat@tecnisat.com

INSTALACIÓN • REPARACIÓN • MANTENIMIENTO

- ANTENAS COLECTIVAS Y UNIFAMILIARES
- TELEDISTRIBUCIÓN, TV DIGITAL TERRESTRE Y SATÉLITE
- ANTENAS PARABÓLICAS UNIFAMILIARES Y COLECTIVAS
- PORTEROS AUTOMÁTICOS Y VIDEOPORTEROS
- MEGAFONÍA Y SONORIZACIÓN
- CONTROL DE ACCESOS Y CIRCUITO CERRADO DE TV
- REDES INTEGRADAS DE CABLE Y FIBRA ÓPTICA
- INSTALADOR DISTRIBUIDOR OFICIAL TEGUI-LEGRAND, PORTEROS Y VIDEOPORTEROS

CALIDAD Y SERVICIO INTEGRAL AL CLIENTE CERTIFICADOS

PORTEROS Y VIDEO PORTEROS SERVICIO TÉCNICO OFICIAL

ASESORAMIENTO Y PRESUPUESTOS SIN COMPROMISO GARANTÍA POR ESCRITO - RECEPCIÓN DE AVISOS, PRESUPUESTOS Y ABONOS ON-LINE - www.tecnisat.com

Juntos por las
**ENERGÍAS
RENOVABLES**

BIOSUBVENCIÓN

300.000€ subvencionables por
TRANSFORMAR TU SALA DE CALDERAS A BIOMASA

Visita nuestra Web y Solicita información
SIN COMPROMISO

biosubvencion.calordom.es

91 382 13 13

NOVEDADES

EL PORTAL DEL EDIFICIO 3D

ES YA UNA REALIDAD

La compañía Mutua de Propietarios acaba de lanzar el Portal del Edificio, una nueva herramienta que recoge, en una impactante e intuitiva representación en 3D de los edificios asegurados, toda la información relativa al inmueble. Este Portal no sólo da acceso a la información referente a la cobertura aseguradora, estado de sus instalaciones y a su mantenimiento. Se trata de una herramienta dinámica que permite además interactuar con la compañía. Una auténtica disrupción en el sector de seguros inmobiliarios basada en nuevas tecnologías y que supone una experiencia de cliente diferente, que aporta transparencia, y acceso inmediato a la información.

En Mutua de Propietarios tienen claro que la digitalización es el camino estratégico que debe tomar toda aquella empresa que se orienta decididamente a la automatización de procesos. Es por ello que saben que este Portal revolucionará la gestión de los inmue-

bles. Desde una visión 3D incorporará toda la información referida a la póliza de seguro y al histórico de actuaciones para mejorar el estado y habitabilidad del edificio además de incluir recomendaciones para su mantenimiento futuro, con la consiguiente planificación de tiempos y costes resultantes de los diagnósticos que se realicen (revisión de riesgo, ITE/IEE normativa, certificación energética, etc.). Actualmente la fase 1 del Portal del Edificio incorpora estas funcionalidades: representación personalizada en 3D del inmueble asegurado, descripción de las características principales y datos de la división horizontal del mismo.

gashogar

ENERGÍA

C/ Zurbano, 87 - Bajo B - 28003 Madrid

Tel. 900 102 045 (gratuito)

gashogar@gashogar.info

www.gashogar.info

ullastres
desde 1912

LA UNIÓN HACE EL AHORRO

Simplifica tu gestión de fincas y ahorra

- Ahorra** tiempo de gestión.
- Habla** con un único interlocutor.
- Soluciona** incidencias con mayor **agilidad**.
- Alarga la vida** de las instalaciones.
- Simplifica** la gestión de instalaciones y consumos.
- Controla** de manera eficiente el consumo.

3 MESES GRATIS*

* Contrata un nuevo servicio de ullastres antes del 31 de diciembre y obtén hasta 3 meses de cuota gratis. Sujeto a condiciones legales publicadas en la web, www.ullastres.com/legales

OTIS

ACCESIBILIDAD

ELEVADORES

PLATAFORMAS

SILLAS

