
 1

PLAN DE NEGOCIOS PARA LA OFERTA DE SERVICIOS ADMINISTRATIVOS

AL SECTOR INMOBILIARIO DE PROPIEDAD HORIZONTAL DE LA CIUDAD DE

CARTAGENA

SILVIA PATRICIA SIERRA RICO

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

PROGRAMA DE ADMINISTRACION INDUSTRIAL

CARTAGENA

2010

 2

PLAN DE NEGOCIOS PARA LA OFERTA DE SERVICIOS ADMINISTRATIVOS

AL SECTOR INMOBILIARIO DE PROPIEDAD HORIZONTAL DE LA CIUDAD DE

CARTAGENA

SILVIA PATRICIA SIERRA RICO

Trabajo de de grado para optar por el titulo de Administrador Industrial

Asesor

JOSE MORELOS GOMEZ

ING. INDUSTRIAL

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

PROGRAMA DE ADMINISTRACION INDUSTRIAL

CARTAGENA

2010

 3

TABLA DE CONTENIDO

 Pág.

1. FORMULACION DEL PROBLEMA 15

2. JUSTIFICACION 19

3. OBJETIVOS 22

3.1 Objetivo General 22

 3.2 Objetivos Específicos 22

4. MARCO REFERENCIAL 24

4.1 Evolución concepto de dominio y propiedad horizontal 24

 4.2 Elementos de la propiedad horizontal 28

4.3 Naturaleza jurídica de la propiedad horizontal 35

4.4 Definición titulo constitutivo de la propiedad horizontal 40

4.5 Estructura de la propiedad horizontal 43

4.6 El administrador en la propiedad horizontal 45

5. DISEÑO METODOLOGICO 48

5.1 DELIMTIACION 48

5.1.1 Delimitación geográfica – espacial 48

5.1.2 Delimitación temporal 48

5.2 TIPO DE INVESTIGACION 48

5.3 FUENTES 49

5.3.1 Fuentes primarias 49

5.3.2 Fuentes secundarias 49

 4

5.4 OPERACIONALIZACION DE LAS VARIABLES 50

5.5 POBLACION 56

5.5.1 Muestra 56

6. ESTUDIO SECTORIAL 57

6.1 Análisis de los sistemas administrativos actuales aplicados a las

propiedades horizontales en la ciudad de Cartagena 57

6.2 Análisis del sector económico y su subsector 71

6.3 Análisis de Oportunidades y Amenazas 74

6.3.1 Determinación de estrategias derivadas del análisis DOFA 75

7. ESTUDIO DE MERCADO 77

7.1 Nombre de la empresa 77

7.1.1 Objeto Social 77

7.1.2 Alcance y cobertura de los servicios 78

7.2 Análisis del estudio de mercado 80

7.3 Determinación de la demanda potencial 86

7.4 Proyección de la demanda 86

8. DESCRIPCION DEL MERCADO OBJETIVO 88

8.1 Justificación del mercado objetivo 88

9. ANALISIS DE LA COMPETENCIA 89

10. ESTRATEGIA DE COMERCIALIZACION 90

10.1 Análisis y Estrategia de Precios 90

10.2 Diseño de Merchandising 93

 5

10.3 Plataforma Publicitaria 94

11. ESTUDIO TECNICO 95

11.1 Localización 95

11.1.1 Matriz de ponderación de los factores 99

11.1.2 Descripción del inmueble 100

11.1.3 Plan de Ordenamiento Territorial 101

12. DETERMINACIÓN DE LA CAPACIDAD INSTALADA PARA LA

ATENCIÓN A LOS CLIENTES 102

12.1 Materiales 102

12.2 Equipos Muebles y Enseres 104

12.3 Activos Intangibles 104

13. PERSONAL REQUERIDO 105

13.1 Organigrama 105

13.2 Descripción de Cargos 106

13.2.1 Perfil y funciones Secretaria 106

13.2.2 Perfil y funciones Analista de Marketing 107

13.2.3 Perfil y funciones Asistente Operativo 109

13.2.4 Perfil y funciones Contador 111

13.2.5 Perfil y funciones Abogado 113

13.2.6 Perfil y funciones Gerente 114

13.3 ESTRUCTURA SALARIAL 116

13.3.1 Seguridad social 116

 6

13.3.2 Aportes parafiscales 118

13.3.3 Calculo nomina mensual 119

13.3.4 Calculo nomina anual 119

14. DESCRIPCION DE LOS PROCESOS RELACIONADOS CON EL

SERVICIO 120

14.1 Determinación de los requisitos relacionados con el servicio 120

14.2 Comunicación con el cliente 122

14.3 Proceso de compras y/o adjudicación de servicios a terceros 123

14.4 Seguimiento y control de la prestación del servicio 123

15. ESTUDIO ORGANIZACIONAL Y LEGAL 124

15.1 Organización Jurídica – Tipo de Sociedad 125

15.2 Constitución de la Empresa 127

15.2.1 Verificación de la razón social y registro 127

15.2.2 Documento privado de constitución 127

15.2.3 Registro mercantil 128

15.2.4 Registro ante la DIAN 129

15.2.5 Industria y Comercio 129

15.2.6 Registro de libros de contabilidad 130

15.2.7 Obligaciones laborales y de seguridad social para los empleados 130

15.2.8 Permiso de Bomberos 131

15.3 ASPECTOS TRIBUTARIOS 131

15.3.1 Verificación de la razón social y registro 131

 7

15.3.2 Documento privado de constitución 131

15.3.3 Registro mercantil 131

15.3.4 Registro ante la DIAN e Industria y comercio 132

15.3.5 Registro de libros de contabilidad 132

15.3.6 Obligaciones laborales y de seguridad social 132

15.4 Obligaciones tributarias 133

16. IMPLICACIONES DE LA ORGANIZACIÓN JURIDICA ESTABLECIDOS

EN LA NORMATIVIDAD LEGAL DEL REGIMEN DE PROPIEDAD

HORIZONTAL 134

17. MISION 134

18. VISION 134

19. VALORES CORPORATIVOS 135

20. COSTO PLAN DE INVERSION 136

21. ESTUDIO FINANCIERO 137

21.1 Inversión Inicial 138

21.1.1 Inversiones en capital de trabajo 139

21.1.2 Inversiones fijas 140

21.1.3 Gastos legales 140

21.2 FUENTE DE FINANCIAMIENTO 141

21.3 Políticas financieras 142

22. PROYECCIONES FINANCIERAS 143

22.1 Balance de iniciación 145

 8

22.2 Estado de pérdidas y ganancias 145

22.3 Flujo de caja 145

22.4 Balance general 146

23. EVALUACION FINANCIERA 150

23.1 Calculo de VPN Y TIR 151

23.2 Análisis de Riesgo 152

23.2.1 Modelo Deterministico 153

 23.3 Análisis Escenario Pesimista 155

 23.4 Evaluación Financiera – Escenario Pesimista 160

 23.5 Calculo VPN, TIR Y Análisis de Riesgo 161

 23.6 Análisis Escenario Neutral 162

 23.7 Evaluación Financiera – Escenario Neutral 167

 23.8 Calculo VPN, TIR Y Análisis de Riesgo 168

24. IMPACTO SOCIAL DEL PROYECTO 170

24.1 Generación de Empleos 170

24.2 Responsabilidad Social 171

25. CONCLUSIONES 174

BIBLIOGRAFIA

 ANEXOS

 9

LISTA DE TABLAS

Tabla 1. Resumen elementos de la propiedad horizontal

Tabla2. Desaciertos acerca de la naturaleza jurídica de la propiedad horizontal

Tabla 3. Operacionalizacion de las variables

Tabla 4: Indicadores del mercado de vivienda

Tabla 5: Lanzamientos, ventas e iniciaciones de enero a julio de 2010

Tabla 6: Informe CAMACOL – Precio promedio de compra por metro cuadrado

Tabla 7: Calculo nomina Mensual

Tabla 8: Calculo nomina Anual

Tabla 9: Costo plan de inversión

Tabla 10: Flujo de caja operativo

Tabla 11: Tabla de amortización

Tabla 12: Proyecciones financieras

Tabla 13: Balance de iniciación

Tabla 14: Estados de pérdidas y ganancias proyectados

Tabla 15: Flujo de caja proyectado

Tabla 16: Balance general año 1

Tabla 17: Balance general año 2

Tabla 18: Balance general año 3

 10

Tabla 19: Balance general año 4

Tabla 20: Balance general año 5

Tabla 21: Proyecciones Financieras – Escenario Pesimista

Tabla 22: Estado de Pérdidas y Ganancias – Escenario Pesimista

Tabla 23: Flujo de Caja – Escenario Pesimista

Tabla 24: Balance general año 1 – Escenario Pesimista

Tabla 25: Balance general año 2 – Escenario Pesimista

Tabla 26: Balance general año 3 – Escenario Pesimista

Tabla 27: Balance general año 4 – Escenario Pesimista

Tabla 28: Balance general año 5 - Escenario Pesimista

Tabla 29: Proyecciones Financieras – Escenario Neutral

Tabla 30: Estado de Pérdidas y Ganancias – Escenario Neutral

Tabla 31: Flujo de Caja – Escenario Neutral

Tabla 32: Balance general año 1 – Escenario Neutral

Tabla 33: Balance general año 2 – Escenario Neutral

Tabla 34: Balance general año 3 – Escenario Neutral

Tabla 35: Balance general año 4 – Escenario Neutral

Tabla 36: Balance general año 5 – Escenario Neutral

 11

LISTA DE GRAFICOS

Grafico 1. Tipo de sociedad encargada de la administración

Grafico 2. Servicios suministrados por los entes administradores actuales

Grafico 3. Número de personas destinadas para atención a la Copropiedad

Grafico 4. Horas personalizadas destinadas para atención a las Copropiedades

Grafico 5. Número de clientes promedio de las empresas y/o personas que

prestan servicios administrativos a propiedad horizontal.

Grafico 6. Numero de apartamentos de las propiedades horizontales de tipo

residencial.

Grafico 7. Principales inconvenientes de los entes administrativos actuales.

Grafico 8: Porcentaje de entes administrativos que identifican aspectos de

riesgo dentro de las edificaciones

Grafico 9: Formas en las que se dan a conocer las normas de seguridad

Grafico 10: Medidas que se toman actualmente para velar por la seguridad de

la edificación y sus propietarios.

Grafico 11: Porcentaje de edificaciones que cuentan con un reglamento de

convivencia instaurado para la copropiedad

Grafico 12: Frecuencia de socialización del reglamento de la copropiedad

Grafico 13: Frecuencia de averías a bienes comunes

Grafico 14: Principal queja de propietarios de las edificaciones

Grafico 15: Porcentaje de edificaciones que cuentan con zonas comunes

 12

Grafico 16: Zonas comunes que poseen los edificios del sector

Grafico 17: Valor promedio de la administración por metro cuadrado

Grafico 18: Variación promedio anual del presupuesto de las edificaciones

Grafico 19: Diferencia porcentual entre lo presupuestado y lo ejecutado por los

entes administrativos actuales

Grafico 20: Razones por las cuales fueron seleccionadas las empresas y/o

entes administrativos que prestan servicios a las propiedades horizontales de

tipo residencial en la ciudad.

Grafico 21: Frecuencia de reunión de la asamblea de copropietarios

Grafico 22: Porcentaje de copropiedades en las cuales se realizan actividades

de integración en fechas especiales.

Grafico 23: Salario promedio de un administrador delegado

Grafico 24: Estrategias para recaudo de cartera

Grafico 25: Duración promedio de los sistemas administrativos delegados

actualmente

Grafico 26: Crecimiento porcentual de la oferta inmobiliaria a julio de 2010

Grafico 27: Preferencias de los propietarios en cuanto a la administración

delegada

Grafico 28: Grado de conformidad de los propietarios con el servicio

actualmente recibido

Grafico 29: Grado de interés de los usuarios en conocer una propuesta

administrativa de otra empresa

 13

Grafico 30: Principales debilidades de los sistemas y/o entes administrativos

actuales

Grafico 31: Necesidad de cambio del ente y/o sistema administrativo actual.

Grafico 32: Servicios adicionales sugeridos por los usuarios

Grafico 33: Valor cancelado por los usuarios de los sistemas administrativos

actuales

Grafico 34: Valor a cancelar por los usuarios por un sistema administrativo

integral.

Grafico 35: Factores que se tienen en cuenta para adjudicar la administración

de las copropiedades.

Grafico 36: Género preferido como figura de la administración

Grafico 37: Forma de atención de los entes administrativos actuales.

Grafico 38: Regresión exponencial

Grafico 39: Distribución de la competencia directa en el mercado

Grafico 40: Grupo Ad Vivenproh – Procesos relacionados con el servicio.

Grafico 41: Diagrama proceso de elaboración de propuestas administrativas

Grafico 42: Flujograma recorrido del proceso de presentación de propuestas

Grafico 43: RSE – Grupo AD VIVENPROH

 14

LISTA DE ANEXOS

Anexo 1: Ley 675 de 2001

Anexo 2: Formato de Evaluación y Retroalimentación del Servicio

Anexo 3: Vista Preliminar Diseño Pagina Web

Anexo 4: Formato de Evaluación a Proveedores

 15

1. FORMULACION DEL PROBLEMA

Cartagena de Indias es considerado uno de los principales destinos turísticos de

nuestro país, según lo expuesto en el Plan Regional de Competitividad de

Cartagena y Bolívar, La actividad turística del departamento de Bolívar, está

concentrada principalmente en su capital Cartagena, centro histórico nacional y

patrimonio de la humanidad, la cual es uno de los lugares más apetecidos de

Colombia y , donde, se presentan las condiciones propicias para realizar negocios

e invertir, posicionándose como la tercera ciudad después de Bogotá (64,3%) y

San Andrés (61,4%) con la mayor ocupación hotelera del país con un índice del

60,7% para 2008, cifra inferior a la del año anterior, lo que según expertos podría

explicarse por la mayor disponibilidad de apartamentos amoblados.

Extranjeros y personas adineradas del país, invierten cada vez más en la

adquisición de viviendas y propiedades en el Corralito de Piedra, el crecimiento del

flujo turístico en Cartagena se debe al aumento de pasajeros aéreos nacionales e

internacionales, y al arribo de cruceros (137 buques en 2008), los cuales han

convertido a la capital de Bolívar en uno de los principales destinos de Colombia,

agradados por una ciudad estratégicamente ubicada, de fácil acceso y muy

atractiva para el descanso y disfrute del tiempo libre, proporcionando con su

llegada mayores divisas e ingresos para los comerciantes y una expectativa de

crecimiento que vislumbrado por el sector de la construcciones contribuye a la

generación y oferta inmobiliaria de nuevos edificios, condominios y conjuntos

residenciales en la ciudad.

Bajo esta perspectiva, es importante considerar la oportunidad de negocio que se

proyecta con este vuelco de las construcciones de propiedad horizontal de tipo

 16

residencial en la ciudad, dado que todos estos inmuebles requieren un sistema de

administración que permita cumplir con la normatividad legal establecida para las

propiedades horizontales, e igualmente asegure el buen convivir y la preservación

de los mismos, haciendo frente a los imprevistos y asegurando la estabilidad

económica y el mantenimiento de la infraestructura de la propiedad.

Partiendo de esto, nos encontramos con que hoy en Cartagena existen más de 80

nuevos proyectos referentes a Propiedad Horizontal de tipo residencial, dirigidos a

los estratos socioeconómicos categorizados en los niveles 5 y 6; como lo expone

Jorge Quintero corresponsal del periódico el tiempo en su publicación del 22 de

Agosto de 2009 titulada: “Hay fiebre de casas lujosas en Cartagena. Son para

extranjeros que quieren tener donde descansar”.

En este sentido, considerando la información suministrada el 30 de mayo de 2010

por la Alcaldía de Cartagena, ente en el cual toda copropiedad en régimen

Propiedad Horizontal de tipo residencial debe inscribir su personería jurídica; No

se registra en la ciudad una empresa dedicada a la administración de propiedad

horizontal de tipo residencial que ofrezca un servicio integral, es decir, que brinde

a sus usuarios una completa atención a la copropiedad mediante el suministro de

todos los componentes y/o servicios que esta requiera para su correcto

mantenimiento y asegure que sus copropietarios no tengan que preocuparse por

la administración y el cuidado de su edificación.

Así mismo, los administradores de edificaciones de tipo residencial en la ciudad,

registrados en la cámara de comercio como empresas (Ej.: Su Administración

P.H., Zona Norte S.A.S., etc.) son grupos conformados por personas que han

tenido experiencia administrando edificaciones en el régimen de propiedad

 17

horizontal, por lo cual, aprovechando la dinámica del sector crean organizaciones

que brindan servicios netamente administrativos, y operan suministrando un

administrador y/o asistente que figure como mediador en las situaciones que se

presentan en el día a día. Adicionalmente la copropiedad asumirá la contratación

de servicios como: asesoría legal, financiera, y de servicios generales.

En este sentido, podemos decir que proporcionalmente al crecimiento de los

condominios e inmuebles en general en la ciudad de Cartagena, se debe asegurar

un sistema administrativo integral que responda a las necesidades de los

propietarios, y propenda por la conservación y cuidado de los respectivos

inmuebles consecuentemente con su incremento de valor, disminuyendo sus

costos administrativos y brindando mayor calidad de servicio acorde a los

requerimientos legales establecidos por la normatividad Colombiana y los

requerimientos exigidos por los usuarios del sistema de propiedad horizontal.

En la ciudad se levantan 83 proyectos inmobiliarios y 43 de ellos en la vía a

Barranquilla, donde la mayoría ya está en etapa de construcción y varios se

entregarán a finales de año (2009). Según el censo de obras de Camacol (Cámara

Colombiana de la Construcción), hasta agosto de 2009 se habían otorgado

licencias para 418.262 metros cuadrados, lo cual indica un crecimiento del 111 por

ciento frente al 2006. Expertos del sector contemplan que el 30 por ciento de las

viviendas les apuntan a extranjeros; un 20 por ciento a colombianos que viven en

el exterior y el restante 50 por ciento sería para personas adineradas del interior

del país y de la misma ciudad. Las viviendas económicas son de 600 millones de

pesos y las más costosas pueden llegar a los 3.000 millones (cerca de 1,5

millones de dólares).

Soportados en el planteamiento anterior, esta investigación se enfoca en

determinar ¿Cuál sería la viabilidad de un plan de negocios para la oferta de

 18

servicios administrativos al sector inmobiliario de propiedad horizontal de tipo

residencial, categorizados en los estratos socioeconómicos 5 y 6 de la ciudad?

 19

2. JUSTIFICACION

“Cartagena se consolida como líder en el sector de la construcción y en venta de

segunda vivienda”. Las cifras son contundentes, más de 80 proyectos ratifican su

posicionamiento.

Es el momento de aprovechar la dinámica del sector de la construcción y su

vuelco a las edificaciones en la ciudad, soportado en la preferencia de los

extranjeros y nacionales por el entorno Cartagenero, esta tendencia atrae

numerosos beneficios como la generación de empleo y mejor condiciones de vida,

además de mejorar la infraestructura de la ciudad acrecentando su belleza

adherido a una mayor afluencia de personas que deciden establecerse en nuestro

corralito de piedra. Bajo estas circunstancias, los proyectos de propiedad

horizontal demandan un sistema administrativo que responda a las necesidades

del sector en materia de tecnología, innovación en los sistemas de gestión,

control, valorización de los nuevos inmuebles. etc.

Antes de la Ley 675 de 2001, al no existir una definición suficientemente clara del

cargo, los "Administradores de Propiedad Horizontal" formaban un grupo

heterogéneo, donde podíamos encontrar desde pensionados y amas de casa, sin

ninguna preparación previa, hasta profesionales especializados, por lo que no se

podía hablar con propiedad de un "Perfil" del Cargo. Ahora, no solo por las

nuevas normas legales, (la ley exige que el Administrador acredite su idoneidad

para ejercer este cargo), sino porque la misma evolución de la sociedad y de la

Propiedad Horizontal han hecho indispensable la profesionalización de quienes

tienen a su cargo y bajo su responsabilidad el patrimonio, el bienestar, la

tranquilidad y la seguridad de toda una comunidad de copropietarios, podemos

decir que se requiere un alto y especifico Perfil.

 20

Se debe entonces buscar un Administrador con perfil Gerencial, Ejecutivo, con

capacidades de dirección y administración de recursos humanos, conocimientos

específicos en Contabilidad y Administración de Propiedad Horizontal, manejo y

liderazgo de Comunidades, amplio conocimiento del Régimen Laboral, y de la

Legislación de Propiedad Horizontal, solución de conflictos, etc.

No es sencillo conseguir un Profesional que reúna todos los requisitos, y de

conseguirse, seguramente sus honorarios serán de un alto rango, lo que no todas

las copropiedades pueden costear. La mejor alternativa es entonces, contratar

una Empresa Especializada, que proporcione todo un equipo de profesionales que

estarán al servicio de la Copropiedad: Administradores, Contadores, Abogados,

Arquitectos, Ingenieros... una empresa dedicada a la administración de

propiedades o bienes inmuebles que propenda una gestión integral, es decir, que

se encargue absolutamente de todos los procedimientos requeridos para la

preservación de los bienes y aseguramiento del buen convivir entre propietarios.

Los manejos administrativos que se desarrollan actualmente requieren mejoras y

ampliación del cubrimiento de los servicios ofrecidos, implementando sobre todo

tecnología, ya que especialmente los niveles más altos de estratificación social (5

y 6) necesitan diversos mecanismos que permitan un seguimiento y control en la

administración de sus inmuebles. En esta nueva era los modelos administrativos

para Propiedad Horizontal deben estar a la vanguardia de las necesidades de los

propietarios y generar propuestas que propendan a un acrecentamiento de valor

de las propiedades y consecuentemente contribuyan con su sostenimiento.

 21

Considerando las cifras mencionadas al inicio, en Cartagena se proyecta una

gran demanda de servicios administrativos enfocados en el sector inmobiliario de

propiedad horizontal. Valiéndonos de esta dinámica resaltamos la importancia de

la elaboración de un plan de negocios para la oferta de servicios administrativos

dirigido al sector inmobiliario de propiedad horizontal en la ciudad de Cartagena, y

consecuentemente generar un proyecto empresarial innovador con una amplia

visualización y proyección nacional. De esta manera preservar la confianza de los

inversores tanto nacionales como extranjeros, proporcionado a estos una imagen

de calidad en cuanto al cuidado y sostén de sus inmuebles, garantizando la

conservación tanto de las áreas privadas como zonas comunes de los edificios, y

el control total de la administración de los apartamentos de forma independiente y

del edificio en su conjunto, mediante un seguimiento detallado de todas

actividades de la propiedad y tipificado para cada apto. Es muy mala política y

resulta muy costoso a mediano y largo plazo, tratar de economizar delegando la

Administración en inexpertos e informales, que con sus errores pueden llevar a

una copropiedad a la quiebra, aunque por ley "Los administradores responderán

por los perjuicios que por dolo, culpa leve o grave, ocasionen a la persona jurídica,

a los propietarios o a terceros”. - Ley 675 de 2001, Articulo 50 y deberán constituir

garantía, mediante una póliza de seguro, cuyo valor asegurado corresponda al

valor del presupuesto del año para el cual se suscribe el Contrato.

Por su parte, una Empresa Especializada puede repartir los costos entre muchos

clientes, por lo que las tarifas finales son mas económicas en proporción a la

cantidad y calidad de los servicios que se obtienen.

 22

3. OBJETIVOS

3.1 Objetivo general:

Determinar la viabilidad de un plan de negocios mediante el análisis de mercado,

administrativo, técnico, legal y financiero, con el propósito de establecer nuevas

alternativas de ofertas de servicios administrativos para el sector inmobiliario de

propiedad horizontal de la ciudad de Cartagena,

3.2 Objetivos específicos:

 Desarrollar un estudio de mercado con el propósito de conocer la oferta y

demanda de servicios administrativos al sector inmobiliario de propiedad

horizontal en la ciudad de Cartagena.

 Realizar un estudio técnico-operativo que permita estimar el tamaño del

proyecto, su localización, necesidades tecnológicas e infraestructura

requeridas para la prestación del servicio.

 Determinar el tipo de sociedad jurídica más adecuada a la organización

propuesta, en conformidad con la normatividad legal Colombiana que regula

el régimen de propiedad horizontal.

 Desarrollar un estudio administrativo – gerencial que permita diseñar un

componente directivo adecuado para la empresa.

 23

 Determinar la viabilidad financiera del plan de negocios, teniendo en cuenta

los ingresos, costos, gastos, inversiones iniciales; utilizando criterios como

TIR y VPN

 Determinar el impacto social de esta nueva propuesta para la oferta de

servicios administrativos al sector inmobiliario de propiedad horizontal en la

ciudad de Cartagena.

 24

4. MARCO REFERENCIAL

4.1 Evolución concepto de dominio y propiedad horizontal

La evolución de la institución recorre tres períodos, según se va transformando el

concepto del dominio. Primeramente surgió la concepción absoluta, conforme a la

cual las facultades dominicas del propietario llegaban hasta el cielo por arriba y

hasta el infierno por debajo. Más adelante aparece la división de casas por pisos o

planos, que estableció ciertas limitaciones al concepto anterior, y después se

alcanzó el concepto Propiedad Horizontal, con mayor fraccionamiento del dominio

y la conjugación de los derechos sobre la vivienda y sobre las áreas comunes

pertenecientes a más de un propietario.

La primera sentencia que se cita en la doctrina fue la dictada en París en 1672, en

la cual se sostiene que "Cuando un edificio es poseído por dos propietarios

distintos, de los cuales uno es de la parte baja y el otro de la de arriba, cada uno

puede hacer lo que le plazca en la porción suya, siempre que con su actitud no se

ocasionen perjuicios e inconvenientes, bien en la comodidad, o en la solidez del

edificio.

Ya el Código de Napoleón en 1804, en su artículo 604, se admitió la posibilidad de

que los diferentes pisos de una casa pertenecieran a diversos propietarios e

incorporó a su texto el concepto de las áreas comunes o pertenecientes a todos

los propietarios en proporción al valor de sus respectivos pisos, al consignarse en

este: Cuando los diferentes pisos de una casa pertenecen a diversos propietarios,

si los títulos de propiedad no regulan la manera de hacer las reparaciones y

reconstrucciones, deben ser hechas de la manera siguiente: las paredes maestras

http://www.monografias.com/trabajos7/doin/doin.shtml
http://www.monografias.com/trabajos5/psicoso/psicoso.shtml#acti
http://www.monografias.com/trabajos13/libapren/libapren.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml

 25

y el tejado están a cargo de todos los propietarios, en proporción al valor del piso

que le pertenece. El propietario del primer piso hace la escalera que a él le

conduce; el propietario del segundo piso hace, a partir del primero, la escalera que

le conduce a su casa, y así sucesivamente".

La primera ley que reguló esta institución con sus características actuales se

promulgó en Bélgica en el año 1924, y en el continente americano, el país a la

vanguardia fue Brasil el que promulgó su Ley especial del 25 de junio de 1928, la

que contiene una de las regulaciones más completas sobre la Propiedad

Horizontal.

En Cuba surge el primer intento de regulación a través del Decreto Presidencial

No. 2890, de 28 de agosto de 1950, que reglamentó la propiedad por pisos o

apartamentos pertenecientes a más de un titular, haciendo énfasis en la

inscripción de los inmuebles correspondientes en el Registro de la Propiedad,

haciendo fuerza en el dominio exclusivo del piso, subordinándolo a la copropiedad

de los elementos comunes. En el año 1951, la Asociación Interamericana de

abogados celebró en Montevideo una conferencia a la que fue invitada la

Asociación Nacional de Registradores, cuya tarea a desarrollar fue la Propiedad

Horizontal, acordándose en dicha conferencia varias resoluciones las que fueron

antecedentes directos de la Ley Decreto No. 407 del 16 de septiembre de 1952

llamada Ley de Propiedad Horizontal.

En Colombia por su parte, los antecedentes de la propiedad horizontal se

remontan a finales de los años cuarenta cuando se produjo el asesinato del

caudillo liberal Jorge Eliécer Gaitán lo cual desato una generalizada confrontación

caracterizada por una incontrolada violencia partidista en el país. En este contexto

social de profunda crisis, se produjo un masivo y vertiginoso éxodo de la población

http://www.monografias.com/trabajos10/gebra/gebra.shtml
http://www.monografias.com/trabajos7/orat/orat.shtml

 26

asentada en los campos hacia los núcleos urbanos, procurando de esa forma

resguardar su vida e integridad personal. Las apenas nacientes ciudades

colombianas se vieron precisadas a albergar en sus entrañas a un grueso número

de pobladores procedentes del campo y en los que hacían presencia el hambre, el

desempleo, la pobreza y la desesperanza.

Así, entonces, el amoblamiento y equipamiento de servicios colectivos de que

disponían estos centros urbanos se torno rápidamente en insuficiente, y lo que es

peor, el déficit habitacional se hizo cada vez más evidente. Esta situación generó

un crecimiento urbano completamente desplanificado e inorgánico, caracterizado

por la presencia de grandes conglomerados alojados en la periferia de las

ciudades, en condiciones de total precariedad, demandando servicios públicos

domiciliarios y desvelando a los rasgos caracterizadores de una profunda

conflictividad social.

El gobierno nacional se vio precisado a expedir un conjunto de normas orientadas

a conjurar esta grave problemática social, y con tales propósitos se expidió la ley

182 de 1948, norma que ciertamente constituyó la matriz reglamentadora de este

sistema de propiedad. La norma establecía una especie de autorización para el

funcionamiento de los inquilinatos y para los inmuebles de ocupación multifamiliar,

permitiéndoles un funcionamiento regular, que posibilitara, además, brindar una

solución de vivienda o por lo menos un techo para esas numerosas y humildes

familias que recién llegaban a las ciudades.

Bajo estas condiciones sociales se diseñaron los primeros lineamientos de la

propiedad horizontal en Colombia, aunque desprovistos de la deseable

comprensión de los pormenores de esta especial figura. Lo cierto es que, con

impropiedades o sin ellas, esta normativa estuvo vigente durante más de

 27

cincuenta años y fue parcialmente suficiente para resolver los innumerables

problemas que de su aplicación continuamente surgían.

Posteriormente fue expedida la ley 16 de 1985, norma que, a decir verdad,

contribuyó de manera significativa a esclarecer el sombrío panorama de legalidad

y de regulación que se constataba en la propiedad horizontal. En esta oportunidad

se dispuso que: la propiedad horizontal una vez constituida legalmente, forma una

persona jurídica distinta de los propietarios de los bienes de dominio particular o

exclusivo individualmente considerados, con esto se sepultaba una recurrente

dificultad, en relación con la legitimación en causa para representar a la

copropiedad en un juicio, en calidad de demandante o de demandado.

Un año después fue expedido el decreto reglamentario 1365 de 1986, norma que

preciso el alcance concreto de alguna de las disposiciones contenidas tanto en la

ley 16 de 1985 como en la ley 182 de 1948 que aun permanecían vigentes. Esta

norma se ocupó de lo referente al proceso de formalización de las construcciones

sometidas a este régimen, le confirió estatus jurídico pleno al reglamento para

efectos del titulo ejecutivo de cobro de las expensas generadas con la

copropiedad y detalló con profundidad las funciones de la máxima autoridad de

gobierno como lo es la asamblea general de copropietarios.

La expedición y entrada en vigencia de la ley 428 de 1998 significó un quiebre en

la dinámica normativa de la propiedad horizontal, toda vez que dicha normativa

implicó la coexistencia de dos regimenes sobre la misma materia. De un lado, las

copropiedades registradas por la ley 16 de 1985 y de otro, las regidas por la ley

428 de 1998. de esta forma asistíamos a uno de los periodos mas confusos de la

propiedad horizontal, ya que las contradicciones e inconsistencias de los dos

 28

regimenes eran notables, lo cual afectó seriamente la seguridad jurídica, sobre

todo, cuando los interesados se veían compelidos a comparecer ante la judicatura

para debatir sus derechos y resolver los conflictos atinentes a este sistema.

El 3 de agosto de 2001 fue expedida la ley 675, norma fundamental en tanto que

constituye actualmente el único cuerpo normativo vigente en materia de propiedad

horizontal en nuestro país, por que de manera expresa derogó toda la normativa

anterior y supero la dualidad y, si se quiere, la multiplicidad de sistemas jurídicos

eventualmente aplicables. Por ello, la doctrina y la jurisprudencia afirmaban

entonces que la ley 675 de 2001 oficia actualmente un verdadero estatuto de

propiedad horizontal.

4.2 Elementos de la propiedad horizontal

Mucho se ha discutido sobre el tema concerniente a la denominación de lo que

hoy conocemos como propiedad horizontal, la literatura jurídica (García

Albadalejo, M. 1960:132) ha empleado términos como "parcelación cúbica de

inmuebles", "propiedad de casas por pisos o divididas por pisos", "propiedad sobre

pisos o habitaciones", "propiedad por apartamentos o por departamentos",

"condominio de casas divididas", "horizontalidad", entre otros, sin embargo, sigue

prevaleciendo el término Propiedad Horizontal, que es el que titula las leyes

especiales sobre esta materia en el mundo.

Es conveniente definir, conceptos básicos que se manifiestan en la investigación:

edificio, que según el Diccionario de la Lengua Española, es toda obra o fábrica

construida por habitación para usos análogos; como casa, templo, teatro, etc. El

que está compuesto por dos elementos: la construcción y el suelo en que

http://www.monografias.com/Literatura/index.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos10/lamateri/lamateri.shtml
http://www.monografias.com/trabajos12/diccienc/diccienc.shtml
http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos11/teatro/teatro.shtml
http://www.monografias.com/trabajos6/elsu/elsu.shtml

 29

descansa, de la unión de ambos elemento aparece lo que jurídicamente se

denomina edificio.

También se ha definido al edificio como cualquier construcción con materiales

duros, de varias plantas, divididos en pisos, con cuartos destinados al alojamiento

de una familia, o a trabajos artesanales o profesionales. (Vásquez Batlle. 1954:65)

A los efectos de la Propiedad Horizontal, la idea de edificio presupone siempre

una unidad, no necesariamente física ni arquitectónica, sino orgánica, o sea, una

unidad orgánica de edificación, con la existencia de pisos o locales o partes de

ellos susceptibles de aprovechamiento independiente y elementos comunes en

conjunción de servicio para dicho aprovechamiento.

La Propiedad Horizontal o copropiedad inmobiliaria es un concepto jurídico que

hace alusión a un tipo de propiedad caracterizado por extenderse de manera

privativa sobre un piso o local de una edificación, y además, sobre una cuota de

propiedad de los elementos comunes de todo el edificio.

Para algunos autores, se trata por tanto de aquella especial y seccional forma de

división de la propiedad que se ejerce sobre viviendas, oficinas, locales

comerciales, bodegas, estacionamientos, recintos industriales, sitios y otros en

que se divida un condominio y que atribuye al titular de dichas unidades un

derecho de propiedad absoluto y exclusivo sobre las mismas, y un derecho de

copropiedad forzada respecto a los bienes de dominio común.

Cada autor definirá su postura o filiación a una u otra de las teorías que han

existido a lo largo de la historia para comprender la Propiedad Horizontal, por

http://www.monografias.com/trabajos14/propiedadmateriales/propiedadmateriales.shtml
http://www.monografias.com/trabajos14/plantas/plantas.shtml
http://www.monografias.com/trabajos5/fami/fami.shtml
http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos28/derechos-propiedad-poder-mercado/derechos-propiedad-poder-mercado.shtml
http://www.monografias.com/trabajos16/configuraciones-productivas/configuraciones-productivas.shtml
http://www.monografias.com/Historia/index.shtml

 30

ejemplo Manresa define la Propiedad Horizontal como el inmueble que en su

totalidad pertenece de forma singular a diversos propietarios y aún habiendo, por

la división, terminado la copropiedad y cesado el condominio sobre una parte que

fue abstracta e ideal durante el pro-indiviso, continúan siendo comunes ciertas

cosas indispensables al derecho de usar y disfrutar de la finca, como los tejados,

las escaleras, los patios, entre otros. Este estado de comunidad especial sólo

habrá de determinarse jurídicamente por la reincorporación del dominio del

inmueble en un solo y exclusivo propietario.

Para Casado Pallares (1985:122), la propiedad separada es lo principal y lo

accesorio es la comunidad, pues todo el valor directo y utilidad de una cosa

depende de los pisos o de las habitaciones, esto es, de los espacios habitables y

todo lo demás está respecto de ello, en relación tanto de medio a fin como de

accesorio a principal.

Por su parte, Batlle (1954:65) expresa que en la propiedad por pisos hay una

comunidad de ciertos elementos; pero sobre la cosa entera no hay comunidad,

sino una simple concurrencia de propietarios que no es lo mismo.

En este sentido, Reffino (1952:18) manifiesta que "la Propiedad Horizontal de los

inmuebles edificados consiste simplemente en que el propietario de un piso o

departamento, lo es exclusivamente de él, con independencia de los propietarios

vecinos, y es condominio, a la vez, del terreno donde se asienta el edificio y

demás bienes comunes".

Para Planiol y Ripert (1930:319) piensan que la Propiedad Horizontal "consiste en

una superposición de propiedades distintas y separadas, complicadas con la

http://www.monografias.com/trabajos910/comunidades-de-hombres/comunidades-de-hombres.shtml
http://www.monografias.com/trabajos4/costo/costo.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml

 31

existencia de una copropiedad que se refiere a las partes afectadas al uso común

de los diferentes pisos".

Desde la perspectiva jurídica, Sánchez Roca (1951:61) define la Propiedad

Horizontal como una comunidad voluntaria y permanente, integrada por los

adquirientes titulares de cada uno de los pisos o apartamentos de un inmueble,

sometidos en el ejercicio de sus derechos a normas legales.

Así mismo, Aguirre (1954:6) considera que "la concurrencia de la propiedad

singular y exclusiva de una parcela cúbica, delimitada por dos o más planos

horizontales y el dominio anejo, indivisible e inseparable de los elementos

comunes del edificio".

Para resumir la posición de cada uno de estos autores miremos los puntos clave

de su definición teniendo en cuenta las características que estos refieren en

cuanto al dominio privado y dominio común:

Tabla 1: Resumen elementos de la propiedad horizontal

AUTOR

CARACTERISTICAS

Referentes al dominio

Privado

Referentes al dominio

común

C. Pallares

La propiedad separada es lo

principal

Lo accesorio es la

comunidad

Batlle
Comunidad de ciertos

elementos y concurrencia

 32

sobre la “cosa entera”

(edificación)

Reffino

Propiedad independiente de

un piso o apartamento

Condominio del terreno del

edificio y demás bienes

comunes

Paniol y Ripert

Superposición de

propiedades separadas

Copropiedad de las partes

afectadas al uso común

Sánchez Roca "Comunidad voluntaria y permanente"

Aguirre

Concurrencia de la

propiedad singular

Dominio indivisible de

elementos comunes

Fuente: Autor 2010

Todos los autores anteriormente mencionados precisan definiciones bastante

acertadas, sin embargo, en nuestro estudio utilizaremos el planteamiento de

Albaladejo García (1985:32), que de forma completa, concreta y sintetizada reúne

todos los elementos anteriormente mencionados y permite estandarizar un

concepto de propiedad Horizontal, "es una propiedad especial que, constituida

exclusivamente sobre edificios divididos por pisos o locales susceptibles de

aprovechamiento independiente, atribuye al titular de cada uno de ellos, además

de un derecho singular y exclusivo sobre los mismos un derecho de copropiedad

conjunto e inseparable sobre los restantes elementos, pertenencias y servicios

comunes del inmueble".

Este concepto debe ser desglosado y explicado del siguiente modo: el carácter

especial de la Propiedad Horizontal está dado por ser una institución de carácter

complejo, cuyo género es el derecho de propiedad, destacando las peculiaridades

siguientes:

http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

 33

 En ella se combinan un derecho esencial el de propiedad singular e

independiente y otro accesorio, el de copropiedad o condominio sobre los

elementos y servicios comunes, cosa que no acontece con la propiedad

ordinaria.

 A diferencia de lo que acontece con la propiedad ordinaria o común, ésta

viene limitada por los planos horizontales de cada piso o local.

 Como consecuencia de esta pluralidad de propiedades singulares e

independientes en un mismo edificio, los derechos y obligaciones de cada

propietario de un piso o local son de dos clases: los que les corresponden

como propietarios privativos de su espacio limitado y aquellos otros que se

derivan del uso y disfrute de los elementos comunes.

Incluso los derechos como propietarios singulares tienen sobre su piso o local

están sujetos a una serie de limitaciones que no se dan en la propiedad ordinaria,

limitaciones que se derivan, bien de los derechos de los demás titulares sobre sus

pisos o locales, bien de los que ostentan sobre los elementos comunes.

La propiedad de pisos o apartamentos, llamada también Propiedad Horizontal, es

una institución jurídica que en los momentos actuales adquiere vitalidad y tiene

gran importancia; lo cual está dado por la intervención de diferentes factores, de

orden sociológico, económico o cultural y de psicología individual.

Uno de los factores económicos que influye es el deseo de evitar la aplicación del

instituto de arrendamiento como instrumento o mecanismo de explotación de las

edificaciones. Los constructores buscan una pronta recuperación del capital

invertido en lugar de su mantenimiento inmovilizado del que obtener unas rentas

siempre sometidas a bloqueo o a las normales o anormales fluctuaciones del

mercado monetario, buscan el logro de una ganancia más o menos limitada, pero

rápida.

http://www.monografias.com/trabajos54/arrendamiento-urbano/arrendamiento-urbano.shtml
http://www.monografias.com/trabajos13/capintel/capintel.shtml
http://www.monografias.com/trabajos15/mantenimiento-industrial/mantenimiento-industrial.shtml
http://www.monografias.com/trabajos13/mercado/mercado.shtml

 34

El Estado ha orientado su política de viviendas en un sentido favorable a la

Propiedad Horizontal en detrimento del arriendo. Son innumerables los edificios

que han sido construidos con ayudas, colaboraciones y créditos del Estado para

acogerse al sistema de venta de casas por pisos.

Los pisos y locales de un edificio, susceptibles de aprovechamiento independiente,

se han convertido en estos días en un bien de consumo, considerando como

bienes de consumo las parcelas y edificaciones unifamiliares en lugares alejados

de las poblaciones, ampliándose su mercado a través de la publicidad.

En cuanto a este tema ha existido la polémica sobre la vida del condominio o de

propiedad separada sobre los pisos o de la aproximación de uno u otro elemento,

pero en estos tiempos aún cuando esta cuestión no ha sido agotada, el objeto real

de discusiones se sitúa en otro terreno, y es en torno al desarrollo normativo del

instituto que abordamos, en cuanto a la validez, al alcance y al contenido de los

estatutos y reglas de gobierno y a la institucionalización y distribución de

competencias de los diferentes órganos de la comunidad.

La evolución no se ha detenido, los temas más sobresalientes se concentran en la

primera constitución de las comunidades como comunidades de construcción para

un posterior establecimiento del régimen de Propiedad Horizontal entre los

comuneros, con todos los problemas de todo orden que ello suscita no sólo en las

relaciones internas entre ellos sino en el orden de cumplimiento y ejecución de los

contratos de obra, el desenvolvimiento de las relaciones de vecindad y la aparición

de nuevas formas que van al molde legal de unidad de edificio.

http://www.monografias.com/trabajos12/curclin/curclin.shtml
http://www.monografias.com/trabajos35/consumo-inversion/consumo-inversion.shtml
http://www.monografias.com/trabajos11/teopub/teopub.shtml
http://www.monografias.com/trabajos14/frenos/frenos.shtml
http://www.monografias.com/trabajos4/derpub/derpub.shtml
http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT
http://www.monografias.com/trabajos6/cont/cont.shtml

 35

Hoy es común la construcción de bloques de edificaciones con servicios únicos

para todas ellas. Se han propagado, las urbanizaciones privadas o como han sido

llamadas gráficamente como una Propiedad Horizontal superficial extendida; por lo

que se requiere de una especial consideración legislativa para tratar estos

fenómenos, pues la Ley de Propiedad Horizontal no se atempera a la realidad

existente.

4.3 Naturaleza jurídica de la propiedad Horizontal

Desde sus inicios la Propiedad Horizontal ha sido complejo definir su naturaleza

jurídica dado a los derechos que convergen en ella y a los criterios teóricos que se

han manifestado sobre ella.

Existen teorías relacionadas con la naturaleza jurídica de la propiedad horizontal,

pero como refiere Soto Nieto (1976:28), no han ofrecido respuesta a la

interrogante surgida en relación a su definición y síntesis, entre las que se

encuentran:

 Las que las consideraron un derecho de superficie.

Se ha planteado que esta teoría realmente constituye una curiosidad histórica. Su

génesis se encuentra en el hecho de que el propietario del terreno no coincidía

con el de los apartamentos edificados encima de ese terreno.

Estas dos instituciones tienen grandes diferencias, en el Derecho de Superficie

convergen varias relaciones jurídicas, la propiedad de suelo es a priori, lo cual no

sucede en la Propiedad Horizontal, puesto que los propietarios de cada

apartamento o de cada piso, son propietarios también del terreno donde se

http://www.monografias.com/trabajos13/trainsti/trainsti.shtml

 36

asienta el edificio, en correspondencia con la cuota de participación que ostenta

sobre los elementos comunes del inmueble, y la propiedad de lo construido

siempre es perpetua no se necesita la autorización del dueño del terreno para

edificar. Por tanto no se pueden plantear dificultades de naturaleza jurídica entre

ambas instituciones ya que están perfectamente delimitadas y no son excluyentes,

se pueden verificar simultáneamente.

 Las que la entendieron como una comunidad.

Esta teoría también ha sido bastante discutida, en la Propiedad Horizontal se

verifican muchas características entrelazadas y difíciles de desligar tanto de la

copropiedad por cuotas como por la de mano común. Esta no se puede encuadrar

con facilidad en ninguna de las figuras conocidas aunque se ha tratado de analizar

así por la doctrina. La Propiedad Horizontal surgió sin que existiera una regulación

legal al respecto para dar respuesta a una situación de hecho, algunos países se

ubicaron en el esquema establecido por los códigos civiles para regular la

comunidad.

 Las que la asimilaron a un derecho de usufructo, de uso de habitación.

Esta disposición resulta desacertada teniendo en cuenta que estos derechos

reales de aprovechamiento conceden al titular el derecho de usar y disfrutar del

bien, el derecho de recibir los frutos y el derecho a ocupar la casa para satisfacer

las necesidades del titular y de su familia. Estos derechos no son excluyentes a la

institución, el propietario de un piso o apartamento puede perfectamente conceder

estos derechos sobre titularidad. Desaciertos

http://www.monografias.com/trabajos29/derechos-reales/derechos-reales.shtml
http://www.monografias.com/trabajos29/derechos-reales/derechos-reales.shtml

 37

 Los que la equiparan a las servidumbres.

Esta teoría parte de que en la Propiedad Horizontal confluyen complicadas

relaciones de servidumbre entre los diferentes pisos o apartamentos de un edificio,

de manera tal que uno de ellos tiene sobre el otro una servidumbre y soporta una

servidumbre sobre su propiedad, ejemplo de ello lo es, que los dueños de los

últimos pisos son los dueños de la escalera por lo que se constituye una

servidumbre a favor de los demás.

Si hay propiedad, no hay servidumbre. Los dueños de los pisos o apartamentos se

sirven de las escaleras y de los demás elementos comunes en su calidad de

dueños que son en conjunto de dichos elementos.

 Las que las consideraron una institución de naturaleza sui generis.

Se ha considerado también la Propiedad Horizontal como una institución de

naturaleza sui generis, una propiedad especial o una figura independiente,

autónoma, exclusiva, plena, perpetua, transmisible y con caracteres propios.

Esencialmente, luego de destacar las principales teorías que giran en torno a la

naturaleza jurídica de la Propiedad Horizontal, se señalan fundamentalmente dos:

las monistas y dualistas. La primera, ha guiado su definición a considerar la

Propiedad Horizontal como una copropiedad sobre todo el edificio con distribución

pro indiviso del uso o aprovechamiento del inmueble, esta es respetuosa en

cuanto a la unidad del edificio, pero no precisó la naturaleza que corresponde al

derecho de cada titular sobre su piso; criticándosele el carácter unilateral de su

análisis; y la segunda, considera que la Propiedad Horizontal está compuesta por

http://www.monografias.com/trabajos11/conge/conge.shtml

 38

dos derechos, una titularidad dominical ordinaria sobre el piso o apartamento de

que se trate y un derecho accesorio de copropiedad sobre elementos comunes del

inmueble, criticándose esta también, que fracciona innecesariamente la titularidad

de cada copropietario en dos titularidades aproximadas, ambas integran un solo

todo y la titularidad de cada propietario no puede considerarse como una

titularidad dominical completamente autónoma, ordinaria e independiente de las

demás.

Resumiendo los aspectos relevantes de las teorías antes mencionadas

encontramos:

Tabla 2: Desaciertos acerca de la naturaleza jurídica de la propiedad horizontal

TEORIAS ACERCA DE LA

NATURALEZA JURIDICA DE LA

PROPIEDAD HORIZONTAL

DESACIERTOS

Las que la consideraron un Derecho de

superficie

En el derecho de superficie la

propiedad del suelo es a priori lo cual

no sucede en la propiedad horizontal

Las que la entendieron como una

Comunidad

La propiedad horizontal no se puede

desligar tanto de la copropiedad por

cuotas como de la mano común

Las que la asimilaron a un Derecho de

Usufructo, de uso de habitación

En la propiedad horizontal el derecho

no es excluyente, el propietario

puede conceder el derecho sobre

titularidad

Las que la equiparan a las Servidumbres

Si hay propiedad, no hay

Servidumbre, los propietarios se

sirven de todos los bienes comunes

 39

en su calidad de dueños

Las que la consideraron una Institución de

naturaleza sui generis

La teoría monista no precisa la

naturaleza que corresponde al

derecho de cada titular sobre su piso

y la teoría dualista fracciona

innecesariamente la titularidad de

cada copropietario

Fuente: Autor 2010

 Las que le confirieron carácter independiente.

La Propiedad Horizontal constituye una figura compleja interdependiente, y

funcional con caracteres bien definidos aunque tenga puntos de contacto con otras

instituciones. La complejidad de la figura radica precisamente en la división por

planos horizontales que se reputa en ella y que existan sobre los mismos diversos

propietarios.

En ella la propiedad horizontal confluyen varias relaciones jurídicas la primera y no

más importante la constituye la propiedad exclusiva del titular sobre el piso o

apartamento, la otra que complementa la primera es la comunidad que se ostenta

sobre los elementos comunes del inmueble, los cuales tienen como función el

mejor y más adecuado uso y disfrute de esos elementos con carácter

indispensable.

La propiedad por apartamentos es, una forma de propiedad en general a la que es

inútil buscarle semejanzas e identidades parciales con otras figuras jurídicas ya

que ella existe por sí, y con configuración especial y aunque a su regulación

puedan confluir normas propias de otras instituciones, particularmente de la

 40

comunidad de bienes, su aplicación sólo procederá en tanto no pugnen con su

peculiar naturaleza y finalidad.

El derecho de propiedad ya no es hoy día concebido como un derecho abstracto,

elástico, pudiendo tener existencia distinta e independiente de sus facultades e

incluso ampliaciones o reducciones en su extensión sin perder su naturaleza.

4.4 Definición titulo constitutivo de la propiedad horizontal

Los modos más utilizados que pueden citarse son:

 El negocio jurídico unilateral: en virtual del cual el propietario de un

inmueble lo divide por pisos y locales;

 La división de un inmueble en situación de copropiedad;

 La construcción de un inmueble por una comunidad de propiedad de solar,

con posterior división y consiguiente adjudicación de piso o locales a los

comuneros.

En estos casos ha existido lo que las diferentes legislaciones que regulan la

Propiedad Horizontal llaman con reiteración el título constitutivo de la propiedad

por piso o locales cuyo otorgamiento es un negocio dispositivo (por lo que la

capacidad requerida debe ser la necesaria para disponer) por el que se somete un

edificio al régimen de Propiedad Horizontal con su consiguiente división por pisos

y locales y fijación de los elementos comunes a unos y otros.

 41

El otorgamiento ha de hacerse por el propietario o propietarios del edificio, o por

todos los titulares de cada uno de los pisos o locales susceptibles de propiedad

privativa. El propietario único del edificio no puede otorgarlo por sí solo, si ha

vendido ya aunque sea en documento privado, algún piso o local, salvo que esté

expresamente autorizado al efecto por el comprador o compradores, aquí hay que

tener presente que ninguna disposición legal exige el otorgamiento del título

constitutivo antes de la enajenación del inmueble, que será plenamente válida y

eficaz.

Aunque lo correcto sería que el título constitutivo sea otorgado estando el edificio

ya acabado, existen algunos supuestos que se deben enumerar y que permiten la

inscripción del edificio en el registro:

 Edificio completamente terminado: cuando su construcción está

completamente acabada, lo que se debe certificar por el arquitecto director

de la obra.

 Si la construcción está comenzada o en construcción: se permite la

inscripción registral de edificios en régimen de propiedad por pisos y para

que existe ese régimen de iure es necesario el otorgamiento del título

constitutivo.

 Edificio en proyecto: si el edificio con sus pisos y locales, está en esta fase,

se permite también la inscripción registral, denominándosele a esta

prehorizontalidad, que viene siendo un estado preparatorio de la Propiedad

Horizontal que surgirá definitivamente cuando la construcción esté

terminada, existiendo la condición de que la edificación concluya tal y como

se proyectó.

http://www.monografias.com/trabajos12/pmbok/pmbok.shtml

 42

El título constitutivo deberá contener la descripción de un inmueble en su conjunto,

con las circunstancias exigidas por la legislación hipotecaria y los servicios e

instalaciones con que cuenta; la descripción de cada uno de los pisos o locales a

los que se le asignará número correlativo, expresando su extensión, linderos,

planta en la que se hallare y los anejos, tales como garajes, buhardilla o sótano y

la cuota de participación que corresponde a cada piso o local, para cuya fijación se

tomará como base la superficie útil de cada piso o local con el total del inmueble,

su emplazamiento interior o exterior, su situación y el uso que se presuma

racionalmente que va a efectuarse de los servicios o elementos comunes. La

cuota se define en centésimas.

Para el otorgamiento del título constitutivo no se impone ninguna forma, se utiliza

el instrumento público como necesidad de su publicidad mediante la inscripción en

el Registro de la Propiedad, que es lo que siempre se pretende en la realidad

diaria.

Junto al título constitutivo tiene una esencial importancia los estatutos, los cuales

deben estar contenidos en dicho título, como sucede en la práctica. Los estatutos

deben contener las reglas de constitución, el ejercicio del derecho y disposiciones

no prohibidas por la Ley en cuanto al uso o destino del edificio, sus diferentes

pisos y locales, instalaciones y servicios, gastos, administración y gobierno,

seguros, conservación y reparaciones.

Existen además los «Reglamentos de régimen interior» que regulan los detalles de

la convivencia y la adecuada utilización de los servicios y cosas comunes, todo

ello dentro de los límites fijados en la Ley y los estatutos, ejemplo el uso de

ascensores por menores de edad, meses en que la calefacción debe estar

encendida, etc.

http://www.monografias.com/trabajos10/rega/rega.shtml#ga
http://www.monografias.com/trabajos5/segu/segu.shtml

 43

Los Reglamentos se equiparan a los acuerdos comunitarios sobre la

administración y son obligatorios para los todos los titulares. (Gutiérrez, Limay

2008)

4.5 Estructura de la Propiedad Horizontal

La Propiedad Horizontal es un derecho subjetivo y como derecho tiene una

estructura. Albaladejo (1985:46) habla en términos generales, de que hay que

distinguir en primer lugar las personas como sujetos; en segundo lugar el objeto

como el bien de que se trate; y en tercer lugar, el contenido de dicha relación que

está constituida por la masa de poderes y facultades.

La mayor dificultad que existe es aceptar que puede ser sujeto de Propiedad

Horizontal, tanto la persona natural como la persona jurídica colectiva titular del

derecho de propiedad sobre el piso o local de que se trate. Ambas pueden ser

perfectamente titulares de un piso o de un apartamento o pueden ser los que

hayan construido el inmueble que se vinculó al régimen de Propiedad Horizontal.

En especial en la Propiedad Horizontal, convergen relaciones jurídicas sobre un

inmueble dividido en planos horizontales y se pueden distinguir diversos

elementos dentro del objeto: los privativos y los comunes:

 Los elementos privativos son los diferentes pisos o locales de un edificio o

partes de ellos, que son susceptible de aprovechamiento independiente, por

tener salida propia a un elemento común de aquel o a la vía pública,

suficientemente delimitados, con los elementos arquitectónicos e

instalaciones de todas clases, aparentes o no, que estén comprendidos

http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos7/perde/perde.shtml

 44

dentro de sus limites y sirvan exclusivamente al propietario, y los anejos

que expresamente hayan sido señalados en el título, aunque se encuentren

situados fuera del espacio delimitado. La delimitación no es necesario que

se efectúe mediante tabiques, puede bastar el trazado de líneas en el

suelo, como sucede en los edificios destinados a plantas de garaje o en los

sótanos dedicados al mismo fin.

 Los elementos comunes son aquellos pisos o locales en el edificio que son

necesarios para su adecuado uso y disfrute de los propietarios en común,

en relación con sus respectivos apartamentos.

Dentro de estos elementos comunes se encuentran el suelo, vuelo, cimentaciones,

pasos, muros, fosos, escaleras, porterías, ascensores, cubiertas, canalizaciones y

servidumbres. Sin embargo, la realidad demuestra que algunos de estos

elementos pueden no ser comunes como el suelo, (pues puede pertenecer en

propiedad exclusiva a un propietario que ha constituido a favor del constructor del

edificio un derecho de superficie, o sea un gravamen real que autoriza a su titular

a realizar construcciones sobre suelo ajeno, haciendo suyas tales construcciones,

nunca el suelo); el vuelo (el propietario de un edificio vende sus pisos o locales, se

reserva su vuelo del mismo, facultándolo para construir sobre él, adquiriendo la

propiedad de lo construido) y sótanos (tienen la misma situación, ejemplo el

vendedor de los pisos o locales del edificio que se reserva la propiedad de los

sótanos, cuya extensión va vendiendo para garajes).

Dentro de los comunes a su vez se incluyen, los comunes por naturaleza y los

comunes por destino. En el primer caso, son comunes de una manera objetiva,

por exigencias del uso y aprovechamiento del piso o local que se ubica en el

edificio y los segundos, son aquellos que siendo susceptibles de propiedad

privativa, no se expresan así en el título constitutivo de la Propiedad Horizontal,

 45

estando destinadas al servicio común, ejemplo las zonas del suelo en que no está

asentado el edificio y que se utilizan como aparcamiento de vehículos.

Los elementos comunes por destino admiten que por acuerdo unánime de los

propietarios quedan desafectados de él, convirtiéndose en elemento privativo.

 El elemento procomunal, también llamado apartamento procomunal serán

aquellos en que la acción de división, propia de la comunidad de bienes, no

procederá para cesar la situación de Propiedad Horizontal, sino sólo para el

supuesto de que un piso o local determinado se halle en proindivisión.

4.6 El Administrador en la propiedad horizontal

La administración es una actividad de máxima importancia dentro del que hacer de

cualquier organización, esta se refiere al establecimiento, búsqueda y logro de

objetivos. En la propiedad horizontal es equivalente al bienestar, de toda una

comunidad de copropietarios, para lo cual es indispensable una atención

permanente a las necesidades del edificio y su comunidad residente.

En este contexto, la tarea principal de un buen administrador consiste en fijar

objetivos y al mismo tiempo administrar los recursos humanos, materiales,

monetarios y demás, para lograr determinados resultados dentro de las limitantes

de tiempo, esfuerzo y costos predeterminados.

Es usual que los residentes de un edificio no cuenten con la disponibilidad para

administrar y atender todos los elementos y componentes que hacen parte de una

propiedad con dominio múltiple. Como representante legal, gerente y tesorero de

la copropiedad, el administrador puede definirse como la primera autoridad civil de

la comunidad de copropietarios, o como el órgano Ejecutivo de la copropiedad (La

asamblea y el consejo, en donde este exista, serian entonces el poder legislativo)

 46

en consecuencia, el administrador cuenta con atribuciones suficientes para utilizar

los recursos humanos, los bienes, recursos logísticos y fondos de la copropiedad,

en beneficio y para el servicio racional de la misma, con ajuste a las leyes y

reglamentos, pudiendo entonces tomar las medidas tendientes a garantizar el

correcto funcionamiento de la copropiedad, ordenar y ejecutar el gasto de acuerdo

al presupuesto aprobado por la asamblea, tomar las medidas necesarias para

mantener en buen estado los bienes, equipos y edificaciones de la comunidad.

Etcétera.

Las familias e individuos que utilizan la propiedad horizontal como opción de

vivienda son consientes de los excedentes a costear en materia de administración,

de no ser así, es muy probable que se altere el orden y la convivencia de la

comunidad a falta de un moderador (administrador) con las atribuciones antes

mencionadas que se encargue mediante su gestión de velar por el correcto

funcionamiento de cada una de las variables y elementos de que consta la

edificación, es normal que cada propietario desee vivir según sus afanes del día

sin adicionar una carga administrativa tan compleja a sus obligaciones habituales,

sin embargo son estos los directamente afectados por las condiciones que se

pacten en un sistema administrativo, por esto se requiere de su consentimiento y

aprobación para la toma de decisiones en sectores de su dominio. La

administración de la propiedad es un elemento de vital importancia, esta sin

embargo no se puede convertir en un inconveniente para sus residentes, al

contrario debe beneficiar en tranquilidad y buen convivir a sus usuarios.

A lo largo del avance y evolución de este nuevo concepto de propiedad o estilo de

vivienda, el manejo administrativo independiente a demostrado resultados

eficientes que se reflejan en la sostenibilidad de las edificaciones encaminadas por

este sistema, muchos han sido los casos en los cuales deficientes gestiones

 47

administrativas no defienden la sostenibilidad y tranquilidad de los residentes y

propietarios, además no podemos olvidar que estas edificaciones son bienes

comunes, luego en caso de perjuicios, deterioros, averías y/o reconstrucciones

cada propietario deberá aportar según le corresponda a la solución de daños, en

términos de costos miremos: con o sin un sistema de administración especializado

cada copropietario debe aportar una cuota denominada según la ley 675 del 2001

“Expensa común necesaria” definida como: Erogaciones necesarias causadas por

la administración y la prestación de los servicios comunes esenciales requeridos

para la existencia, seguridad y conservación de los bienes comunes del edificio o

conjunto. Para estos efectos se entenderán esenciales los servicios necesarios

para el mantenimiento, reparación, reposición, reconstrucción y vigilancia de los

bienes comunes, así como los servicios públicos esenciales relacionados con

estos. Una deficiente gestión de los recursos generara un gasto adicional,

mientras que un sistema administrativo especializado se enfoca en reducir gastos

e incrementar beneficios, esto gracias a la preparación de su personal de diversas

áreas que brindan un servicio profesional a la copropiedad.

En síntesis un buen sistema administrativo es de vital importancia puesto que

garantiza la sostenibilidad, beneficios y satisfacción a los usuarios de la propiedad

horizontal, la no existencia de este ente implica atrasos, sobre costos, molestias

en la convivencia e incluso la quiebra de la copropiedad.

 48

5. DISEÑO METODOLOGICO

5.1 DELIMITACION

5.1.1 DELIMITACION GEOGRAFICA-ESPACIAL

Nuestro mercado objetivo (target) son todas las propiedades horizontales

estratificadas socialmente en los niveles 5 y 6 de la ciudad de Cartagena,

incluyendo los nuevos proyectos en el área de edificaciones que se encuentran en

proceso de ejecución y/o finalización.

5.1.2 DELIMITACION TEMPORAL

Este proyecto tendrá una duración de 5 meses según lo estipulado en nuestro

cronograma de trabajo, teniendo en cuenta las actividades requeridas para el

desarrollo del mismo.

5.2 TIPO DE INVESTIGACION

Nuestra investigación se clasifica dentro del tipo descriptiva-correlacional, el

objetivo es analizar los sistemas de administración utilizados en la actualidad para

el manejo y funcionamiento de la propiedad horizontal; teniendo en cuenta la

información adquirida proponer mejoras que añadan valor a un nuevo sistema

empresarial para la oferta de servicios administrativos al sector inmobiliario de

propiedad horizontal de la ciudad de Cartagena.

En este tipo de investigación se incluirán los siguientes tipos de estudios:

encuestas, casos, exploratorios, causales, predictivos y en la medida de lo posible

de desarrollo.

 49

5.3 FUENTES

5.3.1 FUENTES PRIMARIAS

Las fuentes primarias de nuestro proyecto serán encuestas directas efectuadas a

la población objetivo (target), Así mismo, entrevistas a los administradores de

propiedad horizontal de la ciudad, además de la observación a sus métodos

empleados. De esta manera analizar los comportamientos de los sistemas

manejados en la actualidad, sus ventajas y deficiencias para la estructuración de

un nuevo sistema de administración que cumpla con todas las perspectivas y

necesidades del mercado

5.3.2 FUENTES SECUNDARIAS

Las fuentes secundarias que utilizaremos para la recolección de información

serán: libros y textos referentes a propiedad horizontal, analizando las propuestas

concernientes a sistemas administrativos de diferentes autores y documentos de

Internet, Además de páginas Web de empresas de otras ciudades que utilicen o

vislumbren un sistema administrativo integral.

 50

VARIABLE

DEFINICION DIMENSION INDICADOR FUENTE

Estudio de

mercado

Estudio mediante el

cual se estima la

existencia de

demanda

insatisfecha que

justifique la puesta en

marcha del plan de

negocios

Determinación de la

demanda

Nombre: No. De clientes

potenciales

Unidad de medida: No.

De edificios en régimen

de propiedad horizontal

Tipo: Cuantitativa

Encuestas realzadas a

la población objetivo

Análisis de la

Competencia

Nombre: No. De

competidores en el

mercado

Unidad de medida:

Empresas o personas

oferentes de servicios

administrativos para

propiedad horizontal en la

5.4 OPERACIONALIZACION DE LAS VARIABLES

 51

ciudad de Cartagena

Tipo: Cuantitativa

Análisis de Precio

Nombre: Valor promedio

del servicio

Unidad de medida: Pesos

Colombianos

Unidad Operac: valor

promedio del servicio

actual (por metro

cuadrado) / Valor

promedio (por metro

cuadrado) pagado por los

usuarios del sistema.

Estudio Legal

Actividades y

procesos requeridos

para dar

cumplimiento a la ley

675 de 2001 por
Ordenamiento Jurídico

Nombre: Beneficios y

repercusiones que

brindan cada tipo de

sociedad en el marco del

régimen de propiedad
Cámara de Comercio

 52

medio de la cual se

regula el régimen de

propiedad horizontal

en Colombia,

además de tener en

cuenta las

instrucciones legales

para la constitución y

puesta en marcha del

proyecto, y las

influencias de estas

disposiciones en la

toma de decisiones

horizontal

Atributo: SA, LTDA, S en

C, De hecho, EU. Etc.

Estudio

administrativo

Proceso mediante el

cual se busca el

establecimiento de

una estructura

administrativa

efectiva para el

proyecto que

Determinación de la

estructura Administrativa

Nombre: No de personas

a cargo de diferentes

actividades

Unidad Operacional:

Establecimiento del

Empresas

competidoras

 53

garantice el éxito de

la organización.

organigrama y manual de

funciones

Estudio técnico

Actividades

encaminadas a la

optimización de los

recursos disponibles,

identificación de

procesos, equipos

requeridos para la

puesta en marcha del

proyecto Distribución de planta

Nombre: Tamaño de la

planta (oficinas)

Unidad de Medida: Metros

cuadrados

Inversionista, Tarifas de

arrendamiento

Estudio financiero

Actividades

realizadas con el

objeto de: Financiar

las operaciones,

orientar los recursos

provenientes de

aportes prestamos o

utilidades en
Inversión

Nombre: Inversión de

Capital fijo

Unidad de medida: pesos

Colombianos

Nombre: Inversión de

capital de trabajo

Inversionista

Políticas de Créditos

Entidades Financieras

 54

términos de eficiencia

y eficacia; maximizar

el valor de la

empresa procurando

la rápida

recuperación de los

fondos invertidos

Unidad de medida: pesos

Colombianos

Financiación

Nombre: Determinación

de capital propio

Unidad de medida: pesos

Colombianos

Unidad operacional: Total

invertido – Inversión

externa

Presupuesto

Nombre: Proyección del

ingreso anual

Unidad de medida: pesos

Colombianos

Nombre: Proyección del

costo anual

Unidad de medida: pesos

 55

Tabla 3: Operacionalizacion de las variables

Colombianos

Viabilidad

Económica

Estudio que permite

determinar la aptitud

económica y/o

posibilidad de éxito

financiero del

proyecto, facilitando

la toma de decisiones

acerca de la puesta

en marcha de

nuestro plan de

negocios

Técnicas de evaluación

financiera

Nombre: TIR

Unidad operacional:

TIR = i1 + VPN1 * (i2 - i1)

 VPN1 + I VPN2

I

Nombre: VPN

Unidad de medida: pesos

Colombianos

Unidad operacional:

VPN (TIO) = VP(ingresos)

– VP (egresos)

 56

5.5 POBLACION

Según el informe suministrado por la Alcaldía de Cartagena a fecha 25 de mayo

del año en curso, ente a través del cual se realiza la inscripción de personería

jurídica para cada propiedad horizontal de la ciudad. En Cartagena existen 667

propiedades, de las cuales 404 se encuentran en los estratos 5 y 6, es decir, este

sería nuestro target y/o mercado de estudio.

5.5.1 MUESTRA

Para este caso en el cual se conoce el tamaño de la población entonces se aplica

la siguiente fórmula:

Donde:

n es el tamaño de la muestra;

Z es el nivel de confianza;

p es la variabilidad positiva;

q es la variabilidad negativa;

N es el tamaño de la población;

E es la precisión o el error.

 57

Buscando la mayor veracidad en la información para los efectos de nuestro plan

de negocios, se considerará una confianza del 90%, un porcentaje de error del

10% y la máxima variabilidad por que no es posible aplicar una prueba previa.

Primero habrá que obtener el valor de Z de tal forma que la confianza sea del

90%, es decir, buscar un valor de Z tal que P (-Z<z<Z)=0.90. Utilizando la tabla de

distribución normal, resulta que Z=1.645

 De esta manera se realiza la sustitución y se obtiene:

n= (1.6452*0.5*0.5*404)/((404*0.12)+(1.6452*0.5*0.5))= 58 encuestas

6. ESTUDIO SECTORIAL

6.1 ANALISIS DE LOS SISTEMAS ADMINISTRATIVOS ACTUALES

APLICADOS A LAS PROPIEDADES HORIZONTALES EN LA CIUDAD DE

CARTAGENA

Como punto de partida para el establecimiento de un nuevo sistema administrativo

para propiedades horizontales de tipo residencial en la ciudad de Cartagena,

analizaremos el modo de funcionamiento de empresas y/o personas que

actualmente administran las propiedades horizontales de la ciudad: servicios

suministrados por las mismas, aspectos importantes a tener en cuenta para la

gestión administrativa, costo promedio de la administración para los estratos 5 y 6

(nuestro mercado objetivo), problemáticas transversales detectadas en las

edificaciones, entre otros.

Cantidad de Edificios entrevistados: 58 (de conformidad con la muestra calculada)

 58

Ubicación: Bocagrande, Castillogrande, Vía la Boquilla, y Manga. (De

conformidad con la población objetivo y/o mercado de estudio)

La información que se expone a continuación fue adquirida mediante entrevistas a

los administradores en ejercicio de su actividad.

Grafico 1: Tipo de sociedad encargada de la Administración

En el sector inmobiliario de propiedad horizontal el 10% de las copropiedades son

administradas por empresas y el 90% restante es representado por personas

naturales.

Consecuente con lo anterior, el 100% de los entes administradores prestan

servicios de supervisión permanente, sin embargo solo el 10% de los mismos

adiciona actividades como mantenimiento de jardines, control de celadores,

asesoría legal, contabilidad sistematizada, aseo y seguridad. Así mismo, el 8%

adiciona asistencias en mantenimiento de equipos, reparaciones locativas, y

control de plagas. Lo anterior adherido a que el 10% de los administradores son

empresas, por lo cual suministran mayor respaldo y cobertura de servicios, que las

personas naturales.

 59

Grafico 2: Servicios suminsitrados por los entres administradores actuales

En promedio los edificios de tipo residencial en régimen de propiedad horizontal

cuentan con una (1) o dos (2) personas de carácter administrativos para la

atención a la Copropiedad. Sin embargo, resulta insuficiente ya que el 72% de los

entes administrativos designa menos de una (1) hora diaria para la atención a la

Copropiedad, seguido de un 20% que de forma personalizada dedica entre 1 y 6

horas a la edificación. Solo el 6% asigna entre 7 y 12 horas y un 2% de 13 a 24

horas.

Grafico 3: Numero de personas destinadas para atencion a la Copropiedad

 60

Grafico 4: Horas personalizadas dedicadas a la atencion de las copropiedades

Grafico 5: Numero de clientes promedio de las empresas y/o personas que prestan servicios

administrativos a propiedad horizontal

El 33% de las empresas y/o personas que prestan servicios administrativos a

propiedades horizontales de tipo residencial tienen a su cargo entre 3 y 6

edificaciones; el 28,9% atienden entre 1 y 2 copropiedades. Así mismo, el 20%

atiende de 7 a 10 edificaciones y un 2,2% representan a 19 o más propiedades

horizontales ubicadas en los estratos socioeconómicos 5 y 6 de la ciudad. Este

ultimo equivalente a las empresas del sector.

 61

Grafico 6: Numero de apartamentos de las propiedades horizontales de tipo residencial

Con relación al número de apartamentos, el 50% de las edificaciones tienen entre

11 y 30 apartamentos, consecutivamente el 28% cuentan con un rango de 31 a 60

unidades residenciales.

Según lo expuesto por los representantes administrativos de las edificaciones, el

28,6% afirma que el principal inconveniente que se presenta en las copropiedades

es el aseguramiento de la convivencia, seguido del mantenimiento de la

infraestructura con un 27%; en tercer lugar se ubica la ejecución del presupuesto

en conformidad con lo proyectado con un porcentaje del 22,2%. Con

calificaciones relativamente cercanas estos factores se convierten en los

principales desafíos para los sistemas administrativos actuales.

Grafico 7. Principales inconvenientes de los entes administrativos actuales

En las copropiedades es común que existan factores de riesgo, en este sentido el

82% de los sistemas administrativos aseguran que dentro de la edificación, se

 62

identifican aspectos de riesgo tales como: sistemas de seguridad, control de

incendios etc. Para este efecto, el 59,7% de la población encuestada da a

conocer las normas de seguridad colocándolas visibles en los lugares donde se

requiere, el 20,8% realiza reuniones y charlas programadas para socializar dichas

normas, y el 19,4% utiliza folletos.

Grafico 8: Porcentaje de entes administrativos que identifican aspectos de riesgo dentro de las

edificaciones

Grafico 9: Formas en las que se dan a conocer las normas de seguridad

 63

Grafico 10: Medidas que se toman actualmente para velar por la seguridad de la edificacion y sus

propietarios.

Entre los principales servicios requeridos por la propiedad esta la seguridad de las

instalaciones; en relación a este aspecto las principales medidas para velar por la

seguridad son: en primer lugar, celaduría permanente con un 34,2%, utilización

de cámaras de seguridad 32,2% y autorizaciones de ingreso con un 31,5%.

Adicionalmente el 2,1% utilizan otro tipo de herramientas como lectores de huella

y manillas.

Grafico 11: Porcentaje de edificaciones que cuentan con un reglamento de convivencia instaurado

para la copropiedad

Para asegurar la convivencia entre copropietarios, toda edificación debe poseer su

manual de convivencia. En este punto el 100% de las edificaciones expresan la

normalización de su reglamento. En conformidad con este punto el 77,8% de la

población entrega el manual de convivencia al ingreso del propietario a la

edificación; y el 16,7% socializa el reglamento entre 7 y 12 meses.

 64

Grafico 12: Frecuencia de socializacion del reglamento de la copropiedad.

Si bien es cierto que las edificaciones cuentan con áreas privadas, también

existen áreas comunes de uso público para todos los copropietarios, así mismo

ciertos equipos también son de domino común, como por ejemplo: motobombas,

plantas eléctricas, Hidroflow, asadores, entre otros. Para este efecto se elaboran

planes de mantenimiento que aseguren el cuidado y duración de dichos bienes

comunes. En este punto el 93% de los administradores aseguran que nunca han

tenido daños imprevistos en los bienes comunes, tan solo un 5% expone que en

promedio se averían 2 al mes y el 2% afirman que se registra en promedio el daño

de 1 equipo mensualmente.

Grafico 13: Frecuencia de averias a bienes comunes

 65

Grafico 14: Pincipal queja de propietarios de las edificaciones

Según se muestra en la grafica 15, la principal queja de los propietarios se da

debido a grietas y filtraciones de la infraestructura, seguidamente el 23,8%

presenta quejas a la administración por ruido y el 14,3% expone inconformismo

con el mantenimiento de los equipos.

Grafico 15: Porcentaje de edificaciones que cuentan con zonas comunes

Grafico 16: Zonas comunes que poseen los edificios del sector

 66

El 98% de las propiedades horizontales de tipo residencial de la ciudad ubicadas

en los estratos socioeconómicos 5 y 6 cuentan con zonas de dominio común. El

55% cuenta con piscina y salón de eventos, seguidamente el 20% cuenta con

piscinas, parques y salón de eventos; el 10% solo cuenta con piscina, siendo

estos el 85% de la población encuestada.

Grafico 17: Valor promedio de la administracion por metro cuadrado

El 57% del mercado objetivo cancela por su administración entre $2001 y $3000

por metro cuadrado, seguidamente el 21% paga expensas por metro cuadrado

entre $3001 y $4000 y el 16% cancela un valor estimado según el coeficiente de

copropiedad.

Grafico 18: Variación promedio anual del presupuesto de las edificaciones

Las edificaciones elaboran anualmente un presupuesto, informe que permite

estimar los costos de la administración y determina los rubros requeridos para el

mantenimiento de la infraestructura, vigilancia, personal de aseo, mantenimiento

 67

de equipos, entre otros. Según los resultados expuestos en el grafico 19, el 76%

de los administradores refieren una variación promedio anual del presupuesto de

menos del 5%, el 18% no han presentado variación en los últimos años,

igualmente el 4% de la población encuestada registran variaciones entre el 5% y

10% y tan solo un 2% presentan variaciones entre 11% y 15%.

Grafico 19: Diferencia porcentual entre lo presupuestado y lo ejecutado por los entes

administrativos actuales

En relación con lo anterior el 85,1% de los sistemas administrativos relacionan una

diferencia entre lo presupuestado y lo ejecutado de menos del 5%, seguidamente

el 12,8% no registran diferencia y el 2,1% presentan diferencias entre el 6% y el

10%.

El 50% de las empresas y/o personas que actualmente prestan servicios

administrativos al sector inmobiliario de propiedad horizontal consideran que

fueron seleccionadas por su experiencia en el sector, así mismo, el 35% asegura

que se debió a la integralidad de los servicios ofrecidos, el 8% obtuvo la

administración de las edificaciones por recomendación de la constructora y un 7%

refiere que su propuesta fue escogida por bajo costo.

 68

Grafico 20: Razones por las cuales furon seleccionadas las empresas y/o entes administrativos

que prestan servicios a las propiedades horizontales de tipo residencial en a ciudad.

En el 96% de las propiedades horizontales de tipo residencial ubicadas en los

estratos socioeconómicos 5 y 6 la asamblea de copropietarios se reúne

anualmente. Y El 80% de los sistemas administrativos realiza actividades de

integración en fechas especiales.

Grafico 21: Frecuencia de reunion de la asamblea de copropietarios.

Grafico 22: Porcentaje de copropiedades en las cuales se realizan actividades de integración en

fechas especiales.

 69

El 46% de los administradores delegados en las copropiedades y/o asistente

administrativo devengan entre 2 y 3 SMLV, el 44% recibe un salario entre 1 y 2

SMLV, el 2% recibe entre 3 y 4 SMLV y un 4% devenga entre 4 y 5 SMLV.

Grafico 23: Salario promedio de un administrador delegado

El recaudo de la cartera en las edificaciones es un factor de vital importancia, en

algunos casos puede considerarse como crítico, sin embargo para efectos de

nuestra población objetivo estratos 5 y 6 de la ciudad no resulta tan complejo. En

este sentido el 30.5% de la población utiliza el cobro preventivo como estrategia

para recaudo de cartera, igualmente el 28,9% alude a las cartas de notificación

para el cobro de las expensas de administración; seguidamente el 22,7% realiza

visitas a los propietarios y el 18% acude directamente al cobro pre jurídico.

Grafico 24: Estrategias para recaudo de cartera

El 50% de los sistemas administrativos han tenido una duración de menos de 1

año, y, entre 2 y 3 años (25% respectivamente para cada uno). Así mismo el

 70

21,3% registra una duración de 6 o más años como representantes de la

copropiedad.

14,9% de las empresas y/o personas administradoras de P.H. llevan un (1) año

representado la personería jurídica de las edificaciones y finalmente el 12,8%

tienen una duración de 4 a 5 años al frente de la copropiedad.

Grafico 25: Duración promedio de los sistemas administrativos delegados actualmente

 71

6.2 ANALISIS DEL SECTOR ECONOMICO Y SU SUBSECTOR

A continuación analizaremos la dinámica del sector inmobiliario en Colombia,

según los indicadores de la Actividad Edificadora a julio de 2010 calculados por el

departamento de estudios económicos y técnicos de la Cámara Colombiana de la

Construcción (CAMACOL).

Tabla 4: Indicadores del mercado de vivienda

 Fuente: CAMACOL

En julio de 2010 la actividad edificadora en Colombia presenta 4190 nuevos

lanzamientos de vivienda, de los cuales el 54.65% corresponden a viviendas de

interés social y el 45.35% a construcciones residenciales no subsidiadas. Así

mismo se registran 7946 unidades de vivienda vendidas por valor de Un billón

cinco mil millones de pesos ($ 1.005.000.000.000) del cual ochocientos treinta y

dos mil millones de pesos ($832.000.000.000) corresponde al valor ventas de

viviendas no subsidiadas.

 72

 Fuente: CAMACOL

Grafico 26: Crecimiento porcentual de la oferta inmobiliaria a julio de 2010

En lo referente a la oferta de viviendas, en 2010, se observa el incremento más

alto en el mes de junio registrándose un crecimiento del 13%; este

acrecentamiento a nivel general debe su impulso a la oferta de viviendas de

interés social las cuales ascendieron en un 27%. Por su parte las unidades

residenciales no subsidiadas escalaron 6,5 puntos porcentuales.

Tabla 5: Lanzamientos, ventas e iniciaciones de enero a julio de 2010

Fuente: Departamento de Estudios Económicos y Técnicos. CAMACOL

2010

 73

En general la actividad edificadora en el país a julio de 2010 en cuanto a nuevos

lanzamientos, tuvo un incremento del 1.1% en relación al año inmediatamente

anterior; registrándose un crecimiento del 15.4% en viviendas de interés social, y

un descenso de 11.8% en unidades residenciales no subsidiadas. En este sentido,

en Bolívar el crecimiento de VIS fue de 1545.5% y el decrecimiento de las No VIS

fue de 9.4%.

En cuanto a la ventas la variación anual fue del 5.3% positivamente, aunque las

viviendas no subsidiadas decrecieron en 7.1%, sin embargo se registran 42.567

iniciaciones de la cuales 23.056 correspondes a unidades residenciales no

subsidiadas; estas últimas incrementaron 9.1% en relación al año inmediatamente

anterior.

Para efectos de nuestro estudio es importante anotar que en Bolívar se registran

375 iniciaciones en 2010, siendo 333 con destino a unidades residenciales no

subsidiadas.

 74

6.3 ANALISIS DE OPORTUNIDADES Y AMENZAS

MATRIZ DOFA

DEBILIDADES FORTALEZAS

 Grupo AD VIVENPROH no es una

empresa nueva dentro del sector

e igualmente no posee una

experiencia comprobable lo que le

es desventajoso, pudiendo así

contraer la demanda esperada.

 Grupo AD VIVENPROH ofrece

servicios integrales con garantía de

calidad generando tranquilidad en sus

usuarios.

 Grupo AD VIVENPROH aporta

herramientas tecnológicas al servicio

de las copropiedades que facilitan el

óptimo desarrollo y control de sus

actividades.

 Es la única empresa del sector

oferente de servicios administrativos al

sector inmobiliario de propiedad

horizontal de tipo residencial ubicados

en los estratos socioeconómicos 5 y 6

de la ciudad que garantiza el

suministro de absolutamente todos los

componentes que requiera la

copropiedad para su optimo

funcionamiento y que propendan a la

generación de valor de dichos

inmuebles.

 75

6.3.1 Determinación de Estrategias derivadas del análisis DOFA

Después de establecer las debilidades, fortalezas, amenazas y oportunidades que

hacen parte y/o pueden impactar a la empresa GRUPO AD VIVENPROH, el

siguiente paso es elaborar estrategias que permitan:

 Usar las fuerzas internas de la empresa para aprovechar la ventaja de las

oportunidades externas (Estrategias FO).

 Superar las debilidades internas aprovechando las oportunidades externas

(Estrategias DO).

 Aprovechar las fuerzas de la empresa para evitar o disminuir las

repercusiones de las amenazas externas (Estrategias FA).

OPORTUNIDADES

 El vuelco de las construcciones de

tipo residencial en la ciudad de

Cartagena de estratos 5 y 6

vislumbra un gran mercado para

GRUPO AD VIVENPROH.

 De acuerdo con los resultados del

estudio de mercado, existe una

gran preferencia (72%) por las

empresas, como administradoras

de propiedades horizontales en la

ciudad de Cartagena

AMENAZAS

 La competencia en su mayoría,

maneja muy bajos precios, aunque

sus servicios no son integrales,

poseen mayor flexibilidad de ajuste de

las tarifas.

 Es posible que se genere un

incremento de empresas con

características similares prestadoras

de servicios administrativos al sector

inmobiliario de propiedad horizontal.

 76

 Elaborar tácticas defensivas que permitan disminuir las debilidades internas

y evitar las amenazas del entorno (Estrategias DA).

Las estrategias para grupo AD VIVENPROH serian las siguientes:

GRUPO AD VIVENPROH
ESTRATEGIAS DERIVADAS DE

LA MATRIZ DOFA FUERZAS DEBILIDADES

OPORTUNIDADES

(ESTRATEGIA FO)

Servicios integrales

ofertados con calidad,

desarrollo e innovación

tecnológica al servicio

del sistema

administrativo para el

sector inmobiliario de

propiedad horizontal.

(ESTRATEGIA DO)

Elaborar una fuerte

estrategia de marketing

y publicidad para dar a

conocer la organización

y sus ventajas para el

sector.

AMENAZAS

(ESTRATEGIA FA)

Establecer barreras de

entrada al negocio tales

como:

Mejora continua en I+D

Liderazgo en

diferenciación.

Integración y alianzas

estratégicas con

proveedores.

(ESTRATEGIA DA)

Establecer alianzas

estratégicas con

proveedores para lograr

mayor flexibilidad en el

ajuste de tarifas.

 77

7. ESTUDIO DE MERCADO

7.1 Nombre de la Empresa: GRUPO AD VIVENPROH

7.1.1 OBJETO SOCIAL

GRUPO AD VIVENPROH es una empresa que tiene por objeto prestar servicios

administrativos integrales al sector inmobiliario de propiedad horizontal de tipo

residencial, ubicados en los estratos 5 y 6 de la ciudad de Cartagena. Somos un

grupo de profesionales motivados a trabajar por el aseguramiento del buen vivir y

convivir de propietarios de apartamentos de propiedades horizontales ubicados en

los estratos socioeconómicos 5 y 6, buscando la generación de valor de los

inmuebles y asegurando eficiencia en el manejo de los recursos.

Nos enfocamos en la prestación integral de todos los servicios requeridos por la

propiedad para su buen funcionamiento en materia de: asesoría legal, financiera,

administración de recursos físicos, recaudo de cartera, pagos a proveedores,

contabilidad sistematizada, servicios adjudicados a terceros como: seguridad,

aseo, mantenimiento de la infraestructura, reparaciones locativas, atención a los

detalles, proporcionando personal idóneo en materia de seguridad, aseo,

mantenimiento de la infraestructura, de equipos etc.

GRUPO AD VIVENPROH, además de prestar los servicios básicos requeridos

para el óptimo funcionamiento de la copropiedad, mencionados anteriormente, en

nuestra organización consideramos de gran importancia la integración entre

copropietarios, para este efecto fechas especiales como: Navidad, Día de la

Madre, Día del Padre, Día de los niños, Fin de año, entre otros, no pasaran

desapercibidos. (En la medida en que los copropietarios lo aprueben)

 78

7.1.2 ALCANCE Y COBERTURA DE LOS SERVICIOS

GRUPO AD VIVENPROH, ofrecerá todos los servicios de tipo administrativo y

operativo que requiera la propiedad para su óptimo funcionamiento, entre estos

encontramos:

- Suministro de un administrador delegado, personal capacitado por nuestra

empresa en materia de administración de propiedades horizontales de tipo

residencial para atención diurna personalizada y nocturna vía telefónica, de

esta manera garantizaremos un servicio permanente las 24 horas del día.

En caso que fuese necesario se suministrara un asistente operativo como

apoyo en las funciones del administrador.

Dentro de las actividades que estarán a cargo del administrador encargado

se encuentran:

1. Atención y Supervisión permanente al correcto funcionamiento de la

copropiedad

2. Atención a quejas, reclamos y sugerencias de los copropietarios

3. Supervisión de los servicios adjudicados a terceros

4. Notificar a la gerencia las novedades que se presenten semanalmente

5. Presentar informes mensuales del estado y funcionamiento de la

copropiedad

6. Velar por el cumplimiento de las normas de seguridad y convivencia de

la edificación

7. Programar charlas de socialización de las normas de seguridad y el

manual de convivencia

8. Programación y coordinación de actividades de integración en fechas

especiales.

 79

9. Presentación de informes financieros, además de aquellas funciones

contempladas en la normativa legal vigente para propiedad horizontal.

(Ver anexo 1 – Ley 675 de 2001 Art. 51)

- Suministro de personal capacitado y calificado para el aseo y limpieza de la

edificación, en lo que se refiere a zonas comunes

- Suministro de personal de vigilancia capacitado y entrenado, con y sin

armamento, acatando las normas de la superintendencia de vigilancia y

seguridad privada del ministerio de defensa. Garantizaremos la seguridad

de la edificación las 24 horas del día. Para este efecto se llevaran a cabo

procesos como:

1. Control y registro de ingreso de personal

2. Supervisión diaria a cámaras y videos de seguridad

3. Estudio de riesgos elaborado por una empresa especializada.

- Suministro del personal profesional capacitado para el control de plagas,

mantenimiento de jardines y reparaciones locativas (pintura, albañilería,

plomería, cerrajería, electricidad, etc.)

- Suministro de personal capacitado e idóneo para el mantenimiento y

cuidado de la maquinaria y equipo, propiedad del edificio; programando

mantenimientos preventivos y correctivos según sean necesarios para

asegurar la mayor vida útil de estos activos. (citófonos, saunas, piscinas,

ascensores, motobombas, lavadoras, secadoras, alarmas, puertas

automáticas, plantas eléctricas.. etc.)

 80

- Recaudo de las expensas de administración, supervisión y seguimiento de

cartera.

- Pagos a proveedores, cobros jurídicos y pre jurídicos.

- Suministro de asesoría contable y software contable particular para cada

copropiedad

- Pagos tributarios (retención en la fuente).

- Proporcionamos una base de datos para el seguimiento y control de los

activos físicos, en este aplicativo se encontraran los registros de todos los

mantenimientos preventivos y correctivos realizados a los recursos de la

copropiedad, así mismo podremos evaluar de forma permanente al

personal proveedor de servicios de mantenimiento.

- En la página Web de nuestra empresa, los propietarios de las edificaciones

podrán encontrar toda la información de su propiedad: financiera, operativa,

estado de la edificación actividades recientemente realizadas,

programación de la asamblea de copropietarios...etc. Así mismo podrán

comunicarse directamente con nuestra empresa para dar a conocer sus

sugerencias.

7.2 ANALISIS DEL ESTUDIO DE MERCADO

A continuación se registra la información recopilada a través de la encuesta

realizada a la población muestral (determinada en el punto 5.5.1), seguido del

análisis y repercusiones de estos resultados en el plan de negocios para la oferta

 81

de servicios administrativos al sector inmobiliario de propiedad horizontal de la

ciudad de Cartagena.

Grafico 27: Preferencias de los propietarios en cuanto a la administracion delegada

Contrario a lo expuesto en el diagnóstico inicial del sector donde se analizaron los

sistemas administrativos utilizados en la actualidad para la propiedad horizontal,

en el cual se refleja que el 90% de los administradores son personas naturales, los

Copropietarios de las propiedades horizontales ubicadas en los estratos 5 y 6 de

la ciudad de Cartagena muestran una gran inclinación y preferencia por las

empresas administradoras como representantes de sus copropiedades. Como se

muestra en el Grafico 28, el 72% de la población encuestada preferiría una

empresa que represente la personería jurídica de su edificación.

Grafico 28: Grado de conformidad de los propietarios con el servicio actualmente recibido

El 45% de los copropietarios muestran un grado medio de conformidad con los

servicios administrativos que reciben en la actualidad, seguidamente un 33%

expresa un grado relativamente bajo de conformidad y el 22% se encuentra

inconforme con el servicio administrativo que recibe su edificación. Así mismo, el

 82

52% de la población encuestada refleja un grado alto grado de interés en conocer

una propuesta administrativa de otra empresa, igualmente el 41% refiere un grado

de interés medio y el restante 7% no considera la posibilidad de evaluar la

propuesta de otra empresa administradora.

Grafico 29: Grado de interes de los usuarios en conocer una propuesta administrativa de otra

empresa

Actualmente los sistemas administrativos evidencian las siguientes debilidades a

los copropietarios: Mantenimiento de la infraestructura, Ejecución del presupuesto

en conformidad con lo proyectado, y el aseguramiento de la convivencia entre

copropietarios, con porcentajes de relevancia de 48%, 33% y 18%

respectivamente. A causa de lo anterior el 52% de la población encuestada

preferiría que otra empresa estuviese administrando la copropiedad, aunque el

48% considera bueno el servicio que recibe en la actualidad.

Grafico 30: Principales debilidades de los sistemas y/o entes adminsitrativos actuales

 83

Grafico 31: Necesidad de cambio del ente y/o sistema administrativo actual.

Dado que las empresas y/o personas que prestan servicios administrativos al

sector inmobiliario de propiedad horizontal de la ciudad de Cartagena ubicados en

los estratos 5 y 6 de la ciudad, en su mayoría prestan servicios netamente

administrativos, tal como registramos en el diagnóstico inicial, y tan solo el 10%

presta otro tipo de servicios ; los usuarios expresan la necesidad de servicios

adicionales principalmente: Asesoría legal (32%), Contabilidad sistematizada

(25%), Reparaciones locativas (25%), Mantenimiento de equipos (12%).

Grafico 32: Servicios adicionales sugeridos por los usuarios

En referencia al valor de los servicios administrativos, nos encontramos con que

actualmente el 66% de los usuarios cancelan expensas de administración entre: $

300.001 y $ 400.000, seguidamente el 18% paga entre $ 4001.000 y $ 500.000 y

el restante 16% entre $ 2001.000 y $ 300.000.

 84

Grafico 33: Valor cancelado por los usuarios de los sistemas administrativos actuales

En conformidad con la necesidad de empresas administradoras de propiedad

horizontal, según las cifras antes mencionadas reflejadas por el sector; para

obtener un servicio integral, el 56% de los copropietarios está dispuesto a pagar

entre $3001 y $4000 por metro cuadrado, por la administración de la copropiedad,

seguidamente el 36% cancelaria entre $4001 y $5000 y tan solo el 8% refiere

estar dispuesto a pagar entre $2001 y $3000.

Grafico 34: Valor a cancelar por los usuarios por un sistema administrativo integral.

Considerando los requisitos que deben tener los sistemas administrativos para ser

competitivos en el sector se evidencia: el 51% de la población encuestada afirma

que el factor principal a tener en cuenta al momento de adjudicar la administración

es la integralidad de los servicios que ofrezca la empresa proponente,

seguidamente con un 29% la experiencia en el sector se convierte en otro factor

decisivo; el 17% de la población encuestada evalúa la conformidad con la

propuesta económica al momento de adjudicar la administración de su edificación

y por ultimo tan solo un 2% considera las recomendaciones de constructoras para

evaluar la pertinencia de los sistemas administrativos y/o empresas proponentes.

 85

Grafico 35: Factores que se tienen en cuenta para adjudicar la administracion de las

copropiedades.

En cuanto al género preferido por los usuarios como figura administrativa dentro

de la edificación, para el 88% de la población le es indiferente, seguidamente el

8% se inclina por el género femenino y el restante 4% por el género masculino.

 Grafico 36: Genero preferido como figura de la administracion

La atención recibida por parte de los entes administrativos actuales es percibida

por el 65% de la población Formal y Cordial; el 23% la percibe Complaciente y un

13% considera que la atención por parte de su ente administrativo actual es Fría.

Grafico 37: Forma de atención de los entes administrativos actuales.

 86

7.3 DETERMINACION DE LA DEMANDA POTENCIAL

El mercado para la Empresa GRUPO AD VIVENPROH, ofertante de servicios

administrativos al sector inmobiliario de propiedad horizontal es de 404

edificaciones de tipo residencial en régimen de propiedad horizontal, ubicadas en

los estratos socioeconómicos 5 y 6 de la ciudad de Cartagena, como se determina

en el análisis de regresión (punto 7.4).

Con base en la información obtenida en el estudio de mercado, calculamos

nuestro mercado potencial realista, equivalente al 72% del mercado potencial que

corresponde a la preferencia por las empresas administradoras como

representantes de las Copropiedades de tipo residencial ubicadas en los estratos

socioeconómicos 5 y 6 de la ciudad, se registran entonces 290 edificaciones que

conforman el mercado potencial realista. Seguidamente el mercado real de la

marca, equivale al 52% del mercado potencial realista, que refiere el alto grado de

interés mostrado por la población de estudio en conocer la propuesta de una

empresa administradora. Este último equivale a 150 edificaciones en régimen de

propiedad horizontal de tipo residencial.

7.4 PROYECCION DE LA DEMANDA

La cuantificación de la demanda es un dato que resulta muy útil para estimar el

potencial del mercado de un producto o servicio, existen muchos métodos para

cuantificar la demanda, para este caso analizamos la regresión lineal,

exponencial, logarítmica y potencial teniendo en cuenta los datos históricos

correspondientes al crecimiento de las propiedades horizontales de tipo

residencial ubicadas en los estratos socioeconómicos 5 y 6 de la ciudad de

Cartagena.

Datos históricos:

 87

Análisis de cada tipo de regresión:

La mejor aproximación es la regresión Exponencial con base en la cual

proyectamos el incremento de las propiedades horizontales de tipo residencial,

estratos 5 y 6 para los próximos 5 años:

Grafico 38: Regresion exponencial

Los datos proyectados corresponden a nuestro mercado potencial para los

próximos años, luego según los resultados del estudio de mercado, de esta

población el 72% corresponde al mercado potencial realista y de este último el

52% equivale a la demanda proyectada; como se muestra a continuación:

 88

Año 2010 2011 2012 2013 2014 2015

Mercado potencial 150 154 158 162 165 170

8. DESCRIPCION DEL MERCADO OBJETIVO

GRUPO AD VIVENPROH, es una empresa creada para la prestación de servicios

administrativos integrales al sector inmobiliario de propiedad horizontal que se

ubica en los estratos socioeconómicos 5 y 6 de la ciudad de Cartagena. Esta

empresa se fundamenta en la necesidad de los propietarios de las edificaciones

en delegar el sistema administrativo de su copropiedad a una organización que

suministre absolutamente todos los servicios que esta requiera para su correcto

mantenimiento y propenda por la generación de valor de los mismos, así mismo

asegurando el buen vivir y la tranquilidad en las edificaciones de tipo residencial a

un costo razonable.

Es importante considerar que los usuarios de los sistemas administrativos para

propiedad horizontal, muestran gran inclinación por las empresas como

representantes de sus edificaciones (Grafico 28) , así mismo exponen deficiencias

tales como mantenimiento de la infraestructura, ejecución del presupuesto en

conformidad con lo proyectado y el aseguramiento de la convivencia entre

copropietarios (Grafico 40), como sus principales necesidades a subsanar para el

óptimo funcionamiento y tranquilidad de la edificación.

8.1 JUSTIFICACION DEL MERCADO OBJETIVO

Como mencionamos anteriormente, el mercado objetivo de GRUPO AD

VIVENPROH son las propiedades horizontales de tipo residencial ubicadas en los

 89

estratos socioeconómicos 5 y 6 de Cartagena, ya que son estas las que por su

alto nivel cuentan con más activos y bienes comunes haciéndose necesario contar

con un sistema administrativo integral que se encargue del control, mantenimiento

y asegure el correcto funcionamiento de los mismos, igualmente según el

diagnóstico inicial del sector los propietarios de viviendas de este nivel buscan

tranquilidad y descanso haciéndose necesario velar por el buen convivir.

Es importante anotar que por la inversión que realizan los propietarios en la

adquisición de este tipo de viviendas, justifican cancelar un costo razonable por el

mantenimiento y durabilidad de sus activos. Por otra parte los usuarios de este

nivel exigen mayor cobertura de servicios tales como: Asesoría legal, Contabilidad

sistematizada, Mantenimiento de equipos y Reparaciones locativas (Grafico 42).

9. ANALISIS DE LA COMPETENCIA

Según lo reflejado por la población objetivo el 90% de las Propiedades

Horizontales de tipo residencial ubicadas en los estratos socioeconómicos 5 y 6 de

la ciudad, son administradas por personas naturales que prestan servicios

netamente administrativos, es decir, un equivalente al 363 administradores

diferentes, sin embargo teniendo en cuenta que en promedio cada persona tiene a

su cargo 6 edificios, tendríamos una proyección de aproximadamente 60 personas

naturales que prestan servicios administrativos al sector inmobiliario de propiedad

horizontal. Estos últimos equivaldrían a nuestra competencia indirecta.

Como competencia directa nos encontramos con las empresas que acaparan el

10% de la población objetivo, es decir, actualmente tendrían aproximadamente 40

edificios a su cargo. Es decir, en promedio de 10 a 14 edificaciones por empresas,

consecuente con los datos arrojados por el diagnóstico inicial los cuales indican

que el 13% de los entes administrativos actuales tienen a su cargo entre 11 y 14

Copropiedades.

 90

 La participación de estas empresas en el porcentaje de mercado mencionado se

muestra en el Grafico 48.

Grafico 39: Distribucion de la competencia directa en el mercado

10. ESTRATEGIA DE COMERCIALIZACION

10.1 ANALISIS Y ESTRATEGIA DE PRECIOS

Según los resultados obtenidos en el estudio de mercado, el valor promedio de los

servicios administrativos actuales, para los estratos socioeconómicos 5 y 6 se

encuentra entre $300.000 y $400.000 rango que equivale aproximadamente al

10% del valor por metro cuadrado de compra de las viviendas, tal como refleja el

informe de la Cámara Colombiana de la Construcción – CAMACOL para el 2do

trimestre de 2010:

 91

Tabla 6: Informe CAMACOL – Precio promedio de compra por metro cuadrado

 Fuente: CAMACOL

 Así mismo, la población objetivo está dispuesta a pagar entre $3000 y $4000

pesos por metro cuadrado.

Como estrategia para el plan de negocios el valor máximo pagado por un

Copropietario será menor o igual a $5000 por metro cuadrado, y de conformidad

con los precios del mercado en promedio el valor a cancelar será de $3500 pesos

mcte por metro cuadrado (Estas cifras tendrán variación anual de acuerdo a la

inflación), de este ultimo el 25% será el margen de contribución para GRUPO AD

VIVENPROH enmarcados en la integralidad de los servicios ofrecidos por nuestra

empresa.

Lo anterior teniendo en cuenta:

1.) Según los resultados del estudio de mercado en promedio los

edificios cuentan entre 11 y 30 aptos. Es decir, aproximadamente

20 aptos por edificio.

 92

2.) Según los sistemas administrativos actuales (información

suministrada por los administradores en ejercicio de su

actividad), los propietarios cancelan entre $3000 y $4000 pesos

mcte, por metro cuadrado, por concepto de expensas de

administración; así mismo según resultados del estudio de

mercado, en promedio los propietarios pagan entre $300.000 y

$400.000 mcte. Como cuota de administración del edificio.

Podemos deducir entonces que: En los estratos

socioeconómicos 5 y 6 de la ciudad de Cartagena, los

apartamentos cuentan en promedio con áreas de 100mt2.

3.) según la información expuesta en el diagnostico inicial (Grafico

24: Salario promedio de un administrador delegado) se refleja

que en promedio un administrador delegado devenga entre 2 y 3

salarios mínimos, es decir, en promedio $1.287.500 equivalente

al 18.39% del valor por metro cuadrado cancelado por los

propietarios de las edificaciones ((($ 1.287.500 /

20aptos)/100mt2) = $ 643.75 mt2 / $ 3500 mt2 = 18.39%).

Es decir, los administradores actuales tienen un margen de

contribución del 18.39% del valor cancelado por metro cuadrado

por expensas de administración, con base en esta información

estipulamos para nuestra empresa GRUPO AD VIVENPROH un

margen de contribución del 25% del valor cancelado por metro

cuadrado por expensas de administración teniendo en cuenta

que como empresa integral cuenta con mayor poder de

negociación y por ende reducción de costos en cuanto a

servicios adjudicados a terceros.

Es importante considerar que según lo estipulado en la ley 675 de 2001 que

regula el régimen de propiedad horizontal, la cuota de administración a cancelar

 93

por un propietario será determinado según el Coeficiente de Copropiedad de

acuerdo al porcentaje de participación de cada apartamento sobre el total de el

área de la edificación.

10.2 DISEÑO DE MERCHANDISING

El merchandising es el conjunto de estudios y técnicas comerciales que permiten

presentar el producto/servicio en las mejores condiciones, tanto físicas como

psicológicas al usuario o consumidor final; el objetivo es llamar la atención, dirigir

al cliente hacia el producto y facilitar la acción de compra.

Para lograr lo anterior se debe realizar una presentación activa del

producto/servicio utilizando mecanismos que lo hagan mas atractivo: colocación,

presentación...etc.

En nuestro plan de negocios el Merchandising se realizara mediante los siguientes

pasos:

i. Se trabajara en una estrategia publicitaria agresiva con el fin de dar a

conocer la empresa y los servicios que se ofrecen al sector inmobiliario de

propiedad horizontal, igualmente sus ventajas y factor diferencial. Esta

publicidad se hará masiva mediante avisos en periódicos; además

utilizaremos marketing de imagen de marca y marketing de publicidad por

medio de flayers.

ii. Para lograr un merchandising efectivo es importante considerar la

presentación del servicio de GRUPO AD VIVENPROH , la cual para efectos

de nuestro plan de negocios es de vital importancia dado que los clientes

se forman impresiones a través de evidencias físicas como folletos,

 94

botones, rótulos..etc. que buscan crear “el ambiente” y darle forma a las

percepciones que del servicio tengan los usuarios. Es decir, “tangibilizar el

servicio”

iii. En realce al punto anterior, se realizaran eventos promociónales, cócteles

en lugares exclusivos convocando a constructores y propietarios de

diversas edificaciones. Así mismo stands para dar a conocer la empresa en

los principales centros comerciales.

10.3 PLATAFORMA PUBLICITARIA

Logo de la empresa:

Slogan de la campaña publicitaria:

“Comprometidos con su tranquilidad y generación de valor para sus

activos”

Objetivos de la campaña publicitaria:

 Lograr recordación en la mente de los usuarios

 95

 Destacar a través de esta campaña la integralidad de los servicios ofrecidos

y sus ventajas para los usuarios, tales como: Respaldo, confiabilidad,

tranquilidad, completo cuidado de las edificaciones, generación de valor del

inmueble..etc.

 Lograr la preferencia de los usuarios por el servicio ofertado

 Incitar a los usuarios a conocer de forma detallada los servicios que ofrece

GRUPO AD VIVENPROH y solicitar una propuesta administrativa para su

edificación.

11. ESTUDIO TECNICO

11.1 LOCALIZACION

Para determinar la localización de las oficinas de GRUPO AD VIVENPROH nos

encontramos con dos alternativas de ubicación, las cuales analizaremos para

poder asignar la más apropiada según el método de ponderación de los factores.

(Calificaremos con valores de 1-3-5)

Factores a Considerar:

 CERCANIA AL MERCADO OBJETIVO

Para determinar la localización óptima de las oficinas del GRUPO AD

VIVENPROH es importante considerar que en el sector se encuentre la mayor

 96

población del mercado objetivo ya que la cercanía permitirá mayor interacción

entre la gerencia y los usuarios finales.

Este factor tendrá un valor porcentual de 25%

Tendrá calificación 5 el sector donde se concentre la mayor cantidad de la

población objetivo, se calificara de 1 el sector donde se concentre la menor

cantidad de la población objetivo, y calificación de 3 aquel sector que se encuentre

en intermedio de los 2 antes mencionados.

 VIGILANCIA Y SEGURIDAD

La vigilancia y seguridad es un factor de vital importancia para las instalaciones de

cualquier organización; este factor tendrá un valor porcentual de 20%

Obtendrá calificación 5 aquel lugar que suministre la seguridad a las oficinas de

GRUPO AD VIVENPROH con las garantías pertinentes, se calificara de 1 aquel

lugar que no cuente con seguridad y sea responsabilidad neta de la organización

la contratación de una empresa para este efecto y por último se asignara

calificación 3 al sitio que suministre un sistema de seguridad pero sin ofrecer

garantías por el servicio suministrado.

 COSTO DE ARRENDAMIENTO

El alquiler o arriendo de las oficinas hace parte de los costos de operación y

mantenimiento de la organización y constituye un factor representativo dentro de

la estructura de costos de la empresa.

 Este factor tendrá un valor porcentual de 25%

 97

Obtendrá calificación 5 el lugar que ofrezca el costo de arrendamiento más bajo,

se calificara de 1 el lugar que ofrezca el costo más alto y se asignara puntuación

3 al sitio que oferte con un costo intermedio entre la opciones antes mencionadas.

 COSTO DE ADMINISTRACION

Las expensas de administración de las oficinas hacen parte de los costos de

operación y mantenimiento de la organización y constituye un factor representativo

dentro de la estructura de costos de la empresa.

 Este factor tendrá un valor porcentual del 10%

Obtendrá calificación 5 el lugar que ofrezca el costo de administración más bajo,

se calificara de 1 el lugar que ofrezca el costo más alto y se asignara puntuación

3 al sitio que oferte con un costo intermedio entre la opciones antes mencionadas.

 INFRAESTRUCTURA Y SERVICIOS PUBLICOS DISPONIBLES

La infraestructura es un factor importante ya que representa la confortabilidad de

los empleados y clientes que visiten las oficinas, así mismo la disponibilidad de

servicios públicos permitirá el correcto funcionamiento de la organización. Para

este efecto se contempla un área entre 60mt2 y 80mt2

Este factor tendrá un valor porcentual del 20%

Obtendrá calificación 5 el lugar que ofrezca más espacio (área en mt2) y

disponibilidad de todos los servicios públicos, se calificara de 1 el sitio que ofrezca

menos espacio y no tenga disponible todos los servicios públicos y se asignara 3

al sitio que oferte con combinaciones de los aspectos antes mencionados. (Mayor

espacio sin cubrimiento de todos los servicios públicos o menor espacio con

cubrimiento de todos los servicios públicos)

 98

ALTERNATIVAS DE UBICACIÓN

ALTERNATIVA 1: EDIFICIO TORRE EMPRESARIAL PROTECCION

Área de la oficina: 80mt2

Valor Arriendo = $ 3.700.000 Mensual.

Valor Administración = $ 1.300.000 Mensual

Dirección: Bocagrande Cra.3 6 A – 100

ALTERNATIVA 2: EDIFICIO INTELIGENTE

Área de la oficina: 60mt2

Valor Arriendo = $2.700.000 Mensual.

Valor Administración = $410.000

Dirección: Centro sector Chambacú Edif. Inteligente.

ALTERNATIVA 3: MANGA

Área de la oficina: 79mt2

Valor Arriendo: $2.800.000 Mensual

Valor Administración: $575.000 Mensual

Dirección: Barrio Manga Cra 6

 99

11.1.1 MATRIZ DE PONDERACION DE LOS FACTORES

Factores Ponderación
Sector

Bocagrande Puntaje
Sector
Centro Puntaje

Sector
Manga Puntaje

Cercanía al
mercado
objetivo 25% 5 1,25 3 0,75 1 0,25

Vigilancia y
seguridad 20% 3 0,6 5 1 1 0,2

Costo de
arrendamiento 25% 1 0,25 5 1,25 3 0,75

Costos de
Administración 10% 1 0,1 5 0,5 3 0,3
Infraestructura
y servicios
públicos
disponibles 20% 3 0,6 3 0,6 3 0,6

 suma: 2,8 suma: 4,1 suma: 2,1

Los resultados de la matriz de ponderación de los factores indican que la mejor

alternativa de ubicación de las oficinas para la empresa GRUPO AD VIVENPROH

es el EDIFICIO INTELIGENTE en el barrio Centro sector Chambacu.

En esta ubicación se asegura un equilibrio entre: Cercanía al mercado objetivo,

Vigilancia y Seguridad, Costo de Arrendamiento, Costo de Administración,

Infraestructura y Servicios Públicos.

A continuación presentamos la descripción del inmueble:

 100

11.1.2 DESCRIPCION DEL INMUEBLE

EDIFICIO INTELIGENTE

Dirección: Centro sector Chambacu

Características generales:

- Excelente y conveniente ubicación.

- Seguridad: 100%

- Techos con altura superior a 4 metros

- Área total: 60 Metros Cuadrados.

- Vista: ventanales al Castillo de San Felipe.

- Posicionamiento: Exterior.

- Iluminación: Natural y 8 Lámparas de Neón

Especificaciones:

- Elegantes

- No amobladas

- Oficina 218 y 219, divididas por pared y puerta de vidrio templado.

- Aire Acondicionado.

- Baño Interior.

- 2 parqueaderos.

- Biblioteca amplia y abierta en vidrio templado, con seis divisiones.

- Estantes: 4 pequeños en vidrio templado.

- Diseño: Moderno.

Servicios adicionales:

- Baños Exteriores (Visitantes)

- Monitoreo y Seguridad 24 horas.

- Servicio de Recepción.

 101

11.1.3 PLAN DE ORDENAMIENTO TERRITORIAL

El plan de ordenamiento territorial o POT es una herramienta técnica que poseen

los municipios para planificar y ordenar su territorio, tiene como objetivo integrar la

planificación física y socioeconómica así como el respeto al medio ambiente; este

documento incluye temas como la población, las etnias, lugares donde se

presentan fenómenos meteorológicos y tectónicos como lluvias, sequias y

derrumbes. Este instrumento hace parte de las políticas del estado con el fin de

propiciar desarrollos sostenibles, contribuyendo a orientar la regulación,

promoción de ubicación y desarrollo de los asentamientos humanos.

Para efectos de nuestro estudio, la localización determinada se encuentra dentro

del perímetro urbano y en lo referente a los aspectos legales se verifica que la

ubicación del edificio donde funcionaran las oficinas de GRUPO AD VIVENPROH

cuenta con todos los permisos legales que validan su ubicación y construcción.

 102

12. DETERMINACION DE LA CAPACIDAD INSTALADA PARA LA ATENCION

A LOS CLIENTES (MATERIALES, EQUIPOS E INTANGIBLES)

Para la puesta en marcha del presente proyecto empresarial se hace necesario

contar con equipos e intangibles. Y materiales tales como: implementos de

oficina e implementos de aseo,

A continuación se relacionan cada uno de los artículos requeridos para la

operación de la empresa GRUPO AD VIVENPROH de acuerdo a el alcance de los

servicios a ofertar:

12.1 MATERIALES

COSTOS IMPLEMENTOS DE OFICINA

PRODUCTO CANTIDAD
REQ.

$
UNITARIO

$
MENSUAL

$ ANUAL

Resma Carta 3 7.500 22.500 270.000

Resma Oficio 1 8.500 8.500 102.000

Regla 1 1.000 1.000 12.000

Sobre de carta 30 50 1.500 18.000

Sobre de manila carta 30 70 2.100 25.200

Sobre de manila oficio 30 80 2.400 28.800

Fólder carpeta blanca 10 200 2.000 24.000

Fólder colgante oficio 10 350 3.500 42.000

Fólder carpeta
presentación 10 430 4.300 51.600

Talonario Facturas de
venta 1 25000 25.000 300.000

Tarjetas de presentación 100 300 30.000 360.000

Resma hojas
membreteadas 1 90.000 90.000 1.080.000

Sobres membreteados 50 120 6.000 72.000

Talonario Comprobante de
egreso 1 30000 30.000 360.000

Talonario Recibo de caja 1 30000 30.000 360.000

 103

Lapicero 12 500 6.000 72.000

Resaltador 4 1.300 5.200 62.400

Marcador borrable 4 1.500 6.000 72.000

Corrector 2 1.500 3.000 36.000

Borrador 4 300 1.200 14.400

Lápices 6 500 3.000 36.000

Sacapuntas 4 200 800 9.600

Borrador tablero acrílico 2 800 1.600 19.200

Pegante papel 125 grs. 3 1.200 3.600 43.200

Cinta adhesiva 2 850 1.700 20.400

Taco papel adhesivo 2 1.500 3.000 36.000

Caja de clips 2 800 1.600 19.200

Caja de chinches 1 700 700 8.400

Caja de ganchos
legajadores 1 1.800 1.800 21.600

Caja de grapa 1 1.500 1.500 18.000

Cosedora para escritorio 1 12.000 12.000 144.000

Perforadora bates tres
huecos 1 15.000 15.000 180.000

CD en blanco 10 500 5.000 60.000

Tóner impresora 1 90.000 90.000 1.080.000

Cartuchos impresora 2 45.000 90.000 1.080.000

Archivador AZ 2 3.800 7.600 91.200

TOTAL 519.100 6.229.200

COSTOS IMPLEMENTOS DE ASEO

PRODUCTO CANTIDAD
REQ.

$
UNITARIO

$ TRIMESTRAL $ ANUAL

Escoba 1 3.500 3.500 14.000

Trapero 1 8.000 8.000 32.000

Recogedor 1 2.500 2.500 10.000

Cepillo lava piso 1 2.000 2.000 8.000

Cepillo baño 1 6.000 6.000 24.000

Par Guantes 1 5.000 5.000 20.000

Balde 1 8.000 8.000 32.000

Paño multiusos 2 2.500 2.500 10.000

Detergente en
polvo 1 6.500 6.500 26.000

Desinfectante
(galón) 1 10.000 10.000 40.000

 104

Cloro (galón) 1 6.000 6.000 24.000

Bomba Succión
Sanitario 2 8.500 8.500 34.000

TOTAL 68.500 274.000

12.2 EQUIPOS – MUEBLES Y ENSERES

COSTOS EQUIPOS - MUEBLES Y ENSERES

ACTIVOS CANTIDAD
REQ.

$ UNITARIO $ TOTAL

Sillas ejecutivas 10 150.900 1.509.000

Archivador 2 550.000 1.100.000

Escritorio 4 780.000 3.120.000

Juego sillas y escritorio
sala de juntas 1 2.467.890 2.467.890

Sofá Recibidor 1 648.900 648.900

Tablero Acrílico 2 80.000 160.000

Equipo de computo 6 1.133.333,333 6.800.000

TOTAL 15.805.790

12.3 INTANGIBLES

COSTOS INTAGIBLES

ACTIVOS VALOR

Software Contable 6.000.000

Aplicativo - control activos
físicos

3.000.000

Pagina Web 5.800.000

TOTAL 14.800.000

 105

13. PERSONAL REQUERIDO

En nuestra empresa la herramienta fundamental para el óptimo funcionamiento es

el capital humano, por lo tanto de su esfuerzo y compromiso dependerá el éxito de

la organización.

Para la puesta en marcha del proyecto se hace necesario contar con personal

profesional, especializado en diversas áreas para asegurar la integralidad de

nuestro sistema. A continuación señalaremos el cargo del personal en que nos

apoyamos para nuestros procesos administrativos:

Cargo Cantidad de personas

Gerente General 1

Contador 1

Abogado 1

Analista de Marketing 1

Asistente Operativo 1

Secretaria 1

13.1 ORGANIGRAMA

Gerente General

Contador Abogado Asistente

Operativo

Analista de

Marketing

Secretaria

 106

13.2 DESCRIPCION DE CARGOS

13.2.1 Perfil y Funciones SECRETARIA

Propósito Principal del Cargo Atención al cliente y personal interno de

la organización, operar el conmutador

telefónico y controlar la

correspondencia entrante y saliente,

para permitir un flujo efectivo de

información y atención oportuna a los

clientes internos y externos.

Actividades Esenciales del Cargo - Recibir y transferir llamadas de

los clientes internos y externos

- Recibir, verificar, relacionar y

enviar la documentación en

general

- Diligenciar las guías para envío

de correspondencia y archivarla

- Archivar y hacer seguimiento a

toda la documentación entrante

y saliente

- Agendar las actividades y citas

de la gerencia

- Apoyar la gestión de la

organización en el trámite de sus

solicitudes o requerimientos

 107

- Elaborar, tramitar, y radicar

oficios y comunicaciones al

interior de la organización y

fuera de ella con redacción y

composición como asistente de

gerencia.

Responsabilidades del Cargo - Equipo de Oficina

- Operador telefónico

- Manejo de información

confidencial de la organización.

Perfil de Competencias - Técnico en Secretariado

- Conocimiento en sistemas

informáticos (Office)

- Servicio al Cliente

- Ingles intermedio

13.2.2 Perfil y Funciones ANALISTA DE MARKETING

Propósito Principal del Cargo Gestionar relaciones comerciales con

clientes activos y potenciales, con el fin

de sentar las bases para la

consolidación de futuros negocios de la

organización, contribuyendo al

crecimiento económico de esta.

Actividades Esenciales del Cargo - Ofrecer los servicios de la

 108

organización para convertirlos en

negocios.

- Orientar la búsqueda de clientes

potenciales de acuerdo a la

situación real y a la proyección

del mercado

- Analizar la información de

inteligencia del mercado con el

fin de determinar su tendencia y

variaciones que puedan afectar

la organización.

- Convertir la idea del cliente en

una propuesta técnica y

económica que sirva de base

para una negociación.

- Gestionar el cierre de los

negocios para la organización

-

Responsabilidades del Cargo - Elementos y equipos de computo

del puesto de trabajo

- Manejo de información

confidencial de la organización

(Costos y tarifas).

Perfil de Competencias - Administrador de empresas,

Administrador industrial,

conocimientos en mercadeo,

 109

publicidad y afines.

- Habilidad en sistemas

informáticos (Office)

- Servicio al Cliente

- Ingles intermedio

13.2.3 Perfil y Funciones ASISTENTE OPERATIVO

Propósito Principal del Cargo Planear, organizar y coordinar la

integración de recursos e insumos para

la prestación del servicio a satisfacción

del cliente.

Actividades Esenciales del Cargo - Elaborar, administrar y controlar

la ejecución del presupuesto de

acuerdo a lo estimado en cada

Copropiedad.

- Planear, coordinar y verificar el

cronograma de actividades que

se desarrollan en cada

edificación.

- Informar a los clientes sobre las

actividades de cada

Copropiedad y atender sus

requerimientos o novedades.

- Controlar la documentación

generada en cada edificación

 110

durante la gestión administrativa:

Actas de Reunión, Asamblea,

Documentos legales de cada

Copropiedad.

- Supervisión de servicios

adjudicados a terceros

- Programar charlas de

socialización de las normas de

seguridad y convivencia de cada

Copropiedad.

- Presentar informes mensuales

del estado y funcionamiento de

cada Copropiedad.

Responsabilidades del Cargo - Elementos y equipos de computo

del puesto de trabajo

- Manejo de información

confidencial de la organización

(Costos y tarifas).

Perfil de Competencias - Administrador de empresas

Administrador industrial

Economista con énfasis en

gestión de proyectos.

- Habilidad en sistemas

informáticos (Office)

- Servicio al Cliente

 111

- Ingles intermedio

13.2.4 Perfil y Funciones CONTADOR

Propósito Principal del Cargo Planear, organizar, dirigir y controlar

todas las actividades relacionadas con

la gestión financiera de la organización

(contabilización, registro de costos y

presupuesto, elaboración de informes

fiscales y de costos por proyecto,

pagos a terceros, control de

facturación).

Actividades Esenciales del Cargo - Apoyar en la evaluación de la

situación financiera de la

organización.

- Asesorar en los niveles óptimos

de inversión en las cuentas que

conforman el capital de trabajo.

- Apoyar en la ejecución y

formulación de estrategias de

control financiero.

- Apoyar en las decisiones de

inversión en cuanto a tamaño en

capital de trabajo y activos fijos.

- Apoyar en la evaluación

financiera de clientes para medir

 112

la viabilidad de los proyectos.

- Diseñar y elaborar los reportes

base para la gestión y control

financiero de la organización.

- Mantener actualizada la base de

documentos legales financieros

como consulta para suministro

de información a entidades

externas.

Responsabilidades del Cargo - Elementos y equipos de computo

del puesto de trabajo

- Manejo de información

confidencial de la organización

(Costos y tarifas).

Perfil de Competencias - Contador titulado, con énfasis en

análisis financiero.

- Conocimientos en la ley 675 de

2001: Régimen de propiedad

horizontal

- Excel avanzado y excelente

manejo del paquete de office.

Manejo de programas contables:

indispensable Zeus

 113

13.2.5 Perfil y Funciones ABOGADO

Propósito Principal del Cargo Asegurar que se desarrollen las

actividades requeridas para formalizar

legalmente la prestación de servicios.

Actividades Esenciales del Cargo - Elaborar y revisar los términos

contractuales presentados a los

clientes.

- Elaborar y revisar los contratos

de adquisición de bienes y

servicios con destino de

inversión, funcionamiento y

proyectos.

- Asesorar el materia contractual y

seguimiento a los asistentes

operativos en los diferentes

contratos.

- Elaborar y revisar convenios

comerciales de tipo económico

con proveedores o clientes.

- Elaborar procedimientos de la

organización en materia

contractual.

Responsabilidades del Cargo - Elementos y equipos de computo

del puesto de trabajo

- Manejo de información

 114

confidencial de la organización.

Perfil de Competencias - Abogado con énfasis en derecho

administrativo o comercial y

procesos de contratación

- Conocimientos del régimen de

propiedad horizontal.

- Manejo de sistemas de

información (Office).

13.2.6 Perfil y Funciones GERENTE

Propósito Principal del Cargo Determinar el direccionamiento

estratégico que asegure el crecimiento

y sostenimiento de GRUPO AD

VIVENPROH en el corto, mediano y

largo plazo mediante el fortalecimiento

y desarrollo de ventajas competitivas.

Direccionar, planificar, dirigir y controlar

los recursos físicos suficientes y

necesarios para asegurar su

disponibilidad en la ejecución de los

proyectos y facilitando la información

financiera para la toma de decisiones

oportunas y certeras en el

mantenimiento sostenible de la

 115

organización.

Actividades Esenciales del Cargo - Participar en el diseño del plan

estratégico de la organización.

- Diseñar, dirigir y controlar el plan

de acción de la gerencia.

- Ejecutar y controlar los

presupuestos de inversión y

funcionamiento de la

organización.

- Establecer estrategias para

crear, desarrollar, implantar y

mantener un sistema de

abastecimiento y procesos

logísticos equilibrados que

permita atender de manera

eficiente y oportuna los

requerimientos de las

Copropiedades.

- Asegurar que se desarrollen las

actividades requeridas para

formalizar legalmente la

prestación de servicios.

Responsabilidades del Cargo - Elementos y equipos de computo

del puesto de trabajo

- Manejo de información

confidencial de la organización.

 116

Perfil de Competencias - Administrador de Empresas,

Administrador Industrial con

énfasis en gerencia, logística y

conocimientos en finanzas.

- Conocimientos del régimen de

propiedad horizontal.

- Manejo de sistemas de

información (Office).

13.3 ESTRUCTURA SALARIAL

Cargo Tipo de Pago Salario ($ Pesos)/Mensual

Gerente General Nomina 2.000.000

Contador Honorarios 600.000

Abogado Honorarios 600.000

Analista de Marketing Nomina 1.000.000

Asistente Operativo Nomina 750.000

Secretaria Nomina 550.000

13.3.1 SEGURIDAD SOCIAL

GRUPO AD VIVENPROH se regirá según la ley lo ha dispuesto, garantizándole a

sus empleados condiciones dignas de trabajo y sustento. Por lo cual se rige de las

siguientes normas:

La ley 100/93 creo en Colombia el sistema de Seguridad Social Integral (SSI)

constituido por res regímenes:

 117

a. Régimen Pensional

b. Régimen de la Salud

c. Régimen de Riesgos Profesionales

a. REGIMEN PENSIONAL

Ampara al trabajador contra contingencias de vejez, invalidez, y muerte. El

aporte es del 16% sobre el salario del trabajador repartido así:

Empleador: 12% mensual sobre salario del empleado

Trabajador: 4% mensual sobre su salario

b. REGIMEN SALUD

Ampara al trabajador contra contingencias de enfermedad o maternidad. El

aporte es del 12.5% sobre el salario del trabajador repartido así:

Empleador: 8.5%

Trabajador: 4% sobre su salario.

c. REGIMEN RIESGOS PROFESIONALES

Protege al trabajador contra accidentes de trabajo y enfermedades

profesionales, el aporte depende del nivel de riesgo y lo asume en su totalidad

el empleador. Generalmente se utiliza el 0,52%

 118

13.3.2 APORTES PARAFISCALES

a. CAJAS DE COMPENSACION FAMILIAR

Son entidades sin animo de lucro encargadas de pagar el subsidio familiar y de

brindar recreación y bienestar social a los trabajadores y a quienes de el

dependa.

El aporte es del 4% de monto total de la nomina mensual.

b. APROPIACIONES

En la liquidación de la nomina se tienen en cuenta los siguientes conceptos:

 Cesantías

Valor reconocido al empleado por cada año de servicio continuo prestado a la

empresa, o proporcional si se retira antes del año.

Fórmula para liquidar cesantías:

Salario * número de días trabajados/360

El empleador consigna cada mes el 8.33% del total devengado.

 Intereses sobre Cesantías

Todo empleador debe pagarle al trabajador unos intereses anuales por las

cesantías equivalentes al 12% anual sobre el monto de las cesantías.

Forma para liquidar los intereses sobre cesantías

I = Cesantías*días trabajados*12% / 360

 119

 13.3.3 CALCULO NOMINA MENSUAL

Tabla 7: Calculo nomina Mensual

13.3.4 CALCULO NOMINA ANUAL

Cargo
No.
Personas Salario anual Pensión Salud Riesgos

Caja de
Compensación Cesantías Primas Vacaciones TOTAL

Gerente
General 1 24.000.000 2.880.000 2.040.000 124.800 960.000 1.999.200 2.000.000 1.000.000 35.004.000

Contador 1 7.200.000 0 0 0 0 0 0 0 7.200.000

Abogado 1 7.200.000 0 0 0 0 0 0 0 7.200.000

Analista de
Marketing 1 12.000.000 1.440.000 1.020.000 62.400 480.000 999.600 1.000.000 500.000 17.502.000

Asistente
Operativo 1 9.000.000 1.080.000 765.000 46.800 360.000 749.700 750.000 375.000 13.126.500

Secretaria 1 6.600.000 792.000 561.000 34.320 264.000 549.780 550.000 275.000 9.626.100

Total 6 66.000.000 6.192.000 4.386.000 268.320 2.064.000 4.298.280 4.300.000 2.150.000 89.658.600
Tabla 8: Calculo nomina Anual

Cargo
No.
Personas

Salario
Mes Pensión Salud

Riesgos
Profesionales

Caja de
Compensación Cesantías Total mes

Gerente General 1 2.000.000 240.000 170.000 10.400 80.000 166.600 2.667.000

Contador 1 600.000 0 0 0 0 0 600.000

Abogado 1 600.000 0 0 0 0 0 600.000

Analista de
Marketing 1 1.000.000 120.000 85.000 5.200 40.000 83.300 1.333.500

Asistente Operativo 1 750.000 90.000 63.750 3.900 30.000 62.475 1.000.125

Secretaria 1 550.000 66.000 46.750 2.860 22.000 45.815 733.425

TOTAL 6 5.500.000 516.000 365.500 22.360 172.000 358.190 6.934.050

 120

14. DESCRIPCION DE LOS PROCESOS RELACIONADOS CON EL SERVICIO

Grafico 40: Grupo Ad Vivenproh – Procesos< relacionados con el servicio.

14.1 Determinación de los requisitos relacionados con el servicio

La empresa GRUPO AD VIVENPROH prestara todos los servicios que requiera

cada edificación en régimen de propiedad horizontal para su óptimo

funcionamiento, el proceso de revisión para elaboración de propuestas

administrativas según el diagrama que se presenta a continuación:

Grafico 41: Diagrama proceso elaboración propuestas administrativas

 121

Grafico 42: Flujograma recorrido del proceso de presentación de propuestas

1. Visita de campo a la edificación: Para la presentación de propuestas

administrativas, nuestra organización realizara una visita a la edificación

que solicite la propuesta con el fin de verificar el estado actual de todo su

sistema, haciendo referencia a: elementos físicos, estructurales, políticas

administrativas, estado del sistema financiero y legal de la Copropiedad.

2. Elaboración del diagnostico inicial: El diagnostico inicial es el resultado de la

visita de campo y permite analizar administrativa, financiera, legal y

operativamente el estado de la copropiedad, teniendo como base una

información que permita estructurar una propuesta acorde a las

necesidades de la edificación.

3. Definición de servicios a prestar, según los requerimientos de la

Copropiedad: Los servicios a prestar por la empresa grupo AD

 122

VIVENPROH serán determinados en conjunto con el representante que

designe la copropiedad para asistir en el proceso de elaboración de la

propuesta, a partir de la definición de estos elementos se procede a

estructurar la propuesta administrativa.

4. Presentación de la propuesta administrativa: es el documento final que se

entrega a evaluación por parte de la Copropiedad, en este se describe el

costo de la propuesta y cada uno de los elementos que lo constituyen.

14.2 Comunicación con el cliente

Se implementaran disposiciones eficaces para la comunicación con los clientes

y/o usuarios del servicio, tales como:

- La información sobre los servicios ofrecidos y consultas estará disponible

en la página Web de la empresa, así mismo formas de contactar nuestra

asesoría y servicio por este medio.

- La retroalimentación del cliente en lo referente a recomendaciones, quejas,

reclamos, solicitudes, entre otros. Se realizara por cualquiera de los

siguientes medios:

a. Personalizada: directamente en las oficinas de la organización ubicadas

en el Edificio Inteligente o con el administrador encargado en el edificio

o Copropiedad que se encuentre representada por la empresa.

b. Vía telefónica a la línea móvil o fija asignada por la organización.

c. Mediante el formato de evaluación y retroalimentación del servicio,

suministrado por la empresa (Ver Anexo 1.).

d. Vía WEB, en el enlace de “contacto con la gerencia” (Ver Anexo 2.).

 123

14.3 Proceso de compras y/o Adjudicación de servicios a terceros

GRUPO AD VIVENPROH se asegura que los servicios y/o productos adquiridos

por nuestro mercado potencial, cumpla con los requisitos solicitados por los

usuarios, así mismo el alcance del control aplicado a los proveedores dependerá

del impacto del servicio.

Evaluamos y seleccionamos a nuestros proveedores en función de su capacidad

para cumplir con los requerimientos de la organización, así mismo su integralidad

y funcionalidad que genere valor agregados para las Copropiedades. Para este

efecto, aplicaremos un formato de evaluación a todos los proveedores y se

tendrán en cuenta las observaciones de los usuarios de los servicios para

considerar en futuras contrataciones (Ver anexo 3).

14.4 Seguimiento y Control de la prestación del Servicio

Todos los servicios suministrados por nuestra empresa se llevaran a cabo bajo

condiciones controladas.

Esto incluye:

- Disponibilidad de información que describa las características del servicio,

el seguimiento permanente estará a cargo del administrador delegado.

- Cada servicio deberá documentarse con su respectivo manual de

procedimiento elaborado por el ente encargado del suministro (proveedor),

en conjunto con los instructivos y/o condiciones específicas que amerite

cada Copropiedad.

- Se utilizaran elementos que faciliten el seguimiento y medición tales como:

aplicativo para seguimiento y control de activos físicos en el cual se

encontraran registros de todos los mantenimientos preventivos y correctivos

realizados a los recursos de las Copropiedades permitiendo identificar la

 124

trazabilidad y el impacto de los servicios adjudicados a terceros, así mismo

el formato de evaluación y retroalimentación de los servicios serán un factor

de vital importancia ya que mostraran el nivel de conformidad de los

usuarios con los servicios que suministra GRUPO AD VIVENPROH.

Lo anterior con el fin de trabajar por la mejora continua, eficiencia y eficacia

en la prestación de los servicios.

15. ESTUDIO ORGANIZACIONAL Y LEGAL

El estudio organizacional nos proporcionara información para identificar las

necesidades administrativas en las áreas de planeación, personal, adquisiciones,

información general, comunicaciones y financieras entre otros aspectos que se

requerirán para la puesta en marcha del proyecto.

Este estudio será la plataforma donde se definirán las herramientas que servirán

de guía para la organización funcional del proyecto y permitirá encaminar el

mismo hacia el éxito, resultado de la integración de todos y cada uno de los

estudios previos realizados que proporcionan el impacto y la viabilidad de la

empresa. Como efecto de ello, un buen estudio organizacional se vale de ciertos

aspectos que en su conjunto mostraran hacia dónde va dirigida la empresa

GRUPO AD VIVENPROH.

El estudio legal del proyecto constituirá el marco dentro del cual se manejaran

aspectos que resultan imprescindibles y de gran importancia para la puesta en

marcha del proyecto, tanto en su inicio como durante el desarrollo de mismo.

Dentro de los elementos que entrar a regir el proyecto encontramos las leyes

laborales, tributarias, económicas, comerciales y demás.

 125

15.1 Organización Jurídica – Tipo de Sociedad

GRUPO AD VIVENPROH se constituirá como una Sociedad por Acciones

Simplificada (SAS).

La Sociedad por Acciones Simplificada es una nueva modalidad asociativa cuya

característica principal consiste en que los asociados tienen la facultad de pactar

con mayor flexibilidad la organización y funcionamiento del ente social. Así mismo

desaparecen muchas de las limitaciones que rigen para los tipos de sociedad

hasta ahora existentes. Su carácter cerrado se evidencia por que la ley prohíbe

que sus acciones y demás valores se inscriban en el registro de valores o se

negocien en bolsa.

Las Sociedades por Acciones Simplificadas fueron creadas por la ley 1258 del 5

de diciembre de 2008. Esta ley se inspiro en el modelo SAS existente en Francia

desde el año 1994 y consecuente con la tendencia mundial de aceptar que en las

sociedades cerradas prevalezca la autonomía contractual y no sean obligatorias

muchas reglas y limitaciones de orden público que rigen para las sociedades

abiertas.

Las ventas de constituir la empresa GRUPO AD VIVENPROH bajo este modelo

societario son las siguientes:

- Permite la unipersonalidad y no exige un número mínimo o máximo de

accionistas.

- Se constituye por documento privado inscrito en la Cámara de Comercio del

domicilio, teniendo claridad que si se aportan bienes inmuebles en la

constitución debe hacerse por escritura pública.

- Su objeto social puede ser indeterminado siempre y cuando realice

cualquier actividad licita, es decir, opcional.

- El término de duración podrá ser indefinido, es opcional.

 126

- La responsabilidad se limita exclusivamente al monto de los aportes de los

accionistas, salvo fraude a la ley o abuso en perjuicio de terceros.

- A diferencia de los demás, permite el pago de los aportes difiriéndolo hasta

por un plazo máximo de dos años.

- En esta sociedad se pueden crear diversas clases y series de acciones

- Es mucho más flexible, pues existe libertad para diseñar la estructura de

administración.

- Es voluntaria la creación de la junta directiva y de la revisoría fiscal,

simplemente deja a criterio del empresario o de la sociedad crear el cargo

siempre y cuando la sociedad no supere los 5mil salarios mínimos en

activos brutos a diciembre 31 del año anterior, o cuyos ingresos brutos

durante el año anterior excedan los 3mil salarios mínimos.

Respecto al tema laboral las SAS no tienen ninguna diferencia o beneficio en

comparación con otros tipos de sociedades, deben pagar todo lo ordinario de una

relación laboral: salarios, prestaciones sociales, seguridad social y parafiscales;

igual sucede con el tema tributario el cual se aplica el régimen de las sociedades

anónimas.

Las obligaciones tributarias nacionales a las cuales se hace responsable la

sociedad están establecidas en el RUT, las cuales pueden ser: (09) Retención en

la Fuente: la empresa deberá realizar las retenciones respectivas cuando compre

o contrate servicios y declararlas y pagarlas en la declaración de retención en la

fuente mensualmente. (11) Declaración de IVA bimensualmente, (05) Impuesto

sobre la renta y complementarios, (14) presentar información exógena, y a nivel

municipal la declaración de Industria y Comercio.

 127

15.2 CONSTITUCION DE LA EMPRESA

 GRUPO AD VIVENPROH SAS.

15.2.1 Verificación de la razón social y registro

Para iniciar con la constitución de la empresa la selección del nombre es un

requisito fundamental al inicio del proyecto. Es necesario verificar que el

nombre que se va a solicitar ante la Cámara de Comercio no exista registrado

por otra empresa o razón social; además que se haya verificado que no exista

una marca igual para los mismos productos o servicios, registrada ante la

Superintendencia de Industria y Comercio (homonimia), y realizar la consulta

de marca, la verificación de la normatividad y la inscripción de las actividades

en el Código Industrial Internacional Uniforme (CIIU).

15.2.2 Documento Privado de Constitución

La empresa se crea mediante un documento privado que debe autenticarse

por quienes participan en su suscripción, e inscribirse en el Registro Mercantil

de la Cámara de Comercio. La existencia de la sociedad y las cláusulas

estatutarias se prueban con certificación de la Cámara de Comercio.

El Documento de constitución debe contener:

1. Nombre, documento de identidad y domicilio de los accionistas.

2. Razón social o denominación de la sociedad seguida de las palabras

“Sociedad por Acciones Simplificada” o de las letras S.A.S.

3. El domicilio principal de la sociedad y el de las distintas sucursales que se

establezcan en el mismo acto de constitución.

 128

4. El termino de duración, si este no fuere indefinido.

5. Descripción clara y completa de las actividades principales, a menos que se

exprese que la sociedad podrá realizar cualquier actividad comercial o civil,

licita.

6. Capital autorizado, suscrito y pagado, la clase, numero y valor nominal de

las acciones representativas del capital y la forma y términos en que estas

deberán pagarse.

7. Forma de administración, nombre y documento de identidad y facultades de

sus administradores. En cualquier caso, deberá designarse cuando menos

un representante legal.

15.2.3 Registro Mercantil

Para llevara a cabo la elaboración del registro mercantil es necesario llevar

ante la Cámara de Comercio el formulario de inscripción, dos copias de la

escritura de constitución y el recibo de pago del impuesto de registro. Además

de la identidad de cada una de las personas nombradas como

representante legal, junta directiva y revisor fiscal en caso de ser

necesario. El registro mercantil se convierte en la única forma de

demostrar la existencia y representación del GRUPO AD VIVENPROH en

Colombia. Debe ser renovado anualmente en los tres primeros meses del

año. Es el número de identificación comercial permanente. A través de él la

sociedad se hace perteneciente al registro público mercantil que permite

conocer aspectos como las matriculas de comerciante, registros de libros

de comercio y el boletín del registro mercantil. Luego se entregará a nuestra

empresa el certificado de existencia y representación que permite a esta

más tarde realizar otros trámites así como acreditar su matrícula en el

registro mercantil.

 129

15.2.4 Registro ante la DIAN.

El Registro Único Tributario (RUT) es la base de datos que de los

contribuyentes lleva la Administración Tributaria a nivel Nacional, la cual

comprende la información básica de los mismos, con fines estadísticos y de

control.

Con el RUT y el certificado de existencia se solicita ante la DIAN el Número de

Identificación Tributaria (NIT) que es la expresión numérica tributaria o fiscal

que identifica ante impuestos nacionales, así como ante otras entidades

públicas y privadas a los contribuyentes y declarantes.

15.2.5 Industria y comercio

Este impuesto es de carácter obligatorio para todo tipo de actividades

industriales, comerciales, de servicios y financieras. Para el registro ante

Industria y Comercio, debe presentarse el formulario de inscripción así

como el certificado de existencia y representación se hará efectivo. Estos

trámites se realizan en la actualidad dentro de la misma Cámara de Comercio.

15.2.6 Registro de los libros de contabilidad.

El proceso de registro de los Libros en la Cámara se puede realizar cuando se

haya matriculado la sociedad o la empresa en cuestión (GRUPO AD

VIVENPROH) por parte del propietario o el representante legal, el cual debe

presentar y solicitar el registro de los libros de contabilidad con una carta

dirigida a la Cámara de Comercio y diligenciar el formulario de solicitud

respectivo.

 130

15.2.7 Obligaciones laborales y de seguridad social para los

empleados.

Los requisitos que se describen a continuación deben realizarse una vez la

empresa entra en funcionamiento para garantizar la seguridad social de sus

empleados:

 Inscribirse ante la Administración de Riesgos Profesional (Privada o

ISS).

 El empleador debe inscribir a sus empleados a una Caja de

Compensación Familiar.

 Afiliar a los trabajadores al Sistema de Seguridad Social y de Pensiones

ante las Entidades Promotoras de Salud (EPS) y Fondo de Pensiones.

 Afiliar a los trabajadores a los Fondos de Cesantías.

 15.2.8 Permiso de Bomberos

De acuerdo al tipo de actividad que desarrollan las empresas, están obligadas a

cumplir con determinadas reglamentaciones en materia de instalaciones

sanitarias, manipulación de ciertos productos..etc. Para el efecto de

organizaciones como GRUPO AD VIVENPROH se deben cumplir con las

regulaciones mínimas de seguridad señaladas por los bomberos las cuales son:

contar con un botiquín y extintor al interior de la oficina.

 131

15.3 ASPECTOS TRIBUTARIOS

15.3.1 Verificación del nombre o razón social y registro

La homonimia (verificación del nombre o razón social), no tendrá ningún costo

pues solo con ingresar a la página Web de la Cámara de Comercio de la Ciudad

se obtendrá el resultado gratuitamente.

15.3.2 Documento Privado de constitución

El documento privado de constitución no tiene costo, este debe ser elaborado por

la empresa a constituir, luego validado en una notaria mediante la firma del

presidente y el secretario de la misma y realizar el reconocimiento de firma

respectivo.

15.3.3 Registro Mercantil

Para el registro mercantil, es necesario traer a consideración los siguientes costos:

REGISTRO COSTOS

Formulario de matricula mercantil $ 23.000

DERECHO A MATRICULA $111.000

Registro mercantil $ 281.000

15.3.4 Registro ante la DIAN e Industria y Comercio

 132

Los tramites del RUT y NIT, son gratuitos. Al momento de iniciar las

operaciones la empresa deberá ajustarse a los requerimientos exigidos por la

DIAN y por Industria y Comercio

15.3.5 Registro de libros de contabilidad

Esto es el único gasto que se genera para lo del trámite del registro de los

libros contables en la cámara de comercio, el formulario de solicitud, tiene un

costo de $23.000. La adquisición por cada libro representa un costo de $COP

8.600.

15.3.6 Obligaciones laborales y de seguridad social

Los aportes a la seguridad social, están establecidos en los siguientes

porcentajes:

APORTES PORCENTAJE

(%)

Prima 8,33

Vacaciones 4.16

Caja de

compensación

familiar

4

ICBF 3

SENA 2

 133

Pensiones 12

EPS 9

ARP 0,522

Cesantías 8,33

Intereses sobre

cesantías

1

15.4 Obligaciones Tributarias

TIPOS DE IMPUESTOS TARIFA

Impuestos de carácter nacional

Impuesto sobre la renta 33% a la

 renta liquidada

gravada
Impuesto al valor agregado 16% al valor del servicio

Impuestos de carácter territorial

Impuestos de industria y comercio 8 por mil mensual

16. IMPLICACIONES DE LA ORGANZACION JURIDICA SEGUN LA

NOMATIVIDAD LEGAL DEL REGIMEN DE PROPIEDAD HORIZONTAL

En relación a lo estipulado en la ley 675 de agosto de 2001, la cual regula el

régimen de propiedad horizontal, en el parágrafo del artículo 51 no refiere ninguna

limitación en cuanto a la personas jurídicas como representantes de las

edificaciones, sin embargo se anota que cuando el administrador sea persona

 134

jurídica, su representante legal actuara en representación de la Copropiedad. (Ver

anexo)

17. MISION

GRUPO AD VIVENPROH es una empresa prestadora de servicios

administrativos al sector inmobiliario de propiedad horizontal de tipo residencial de

la ciudad de Cartagena. Propendemos por responder a todas las necesidades de

las Copropiedades suministrando todos los servicios requeridos para su

funcionamiento, de tal forma que se garantice el óptimo funcionamiento de la

misma, su cuidado, el buen vivir y convivir de los Copropietarios.

GRUPO AD VIVENPROH contribuye con la generación de empleos y el

desarrollo de la economía regional.

18. VISION

Para el año 2015 GRUPO AD VIVENPROH, empresa prestadora de servicios

administrativos al sector inmobiliario de propiedad horizontal de la ciudad de

Cartagena, será una de las organizaciones más importantes del sector abarcando

el 45% del mercado, desarrollando excelentes practicas y demostrando la

integralidad de los servicios, propendiendo por la valorización de los inmuebles y

generando un impacto positivo en los usuarios.

19. VALORES CORPORATIVOS

Estos valores enmarcan la filosofía de nuestra empresa, definiendo el

comportamiento ideal sobre el cual debe descansar la cultura organizacional:

 135

 Compromiso: Buscamos difundir en la organización una mentalidad

enfocada y fundamentada en la ética y profesionalismo, que demuestre el

interés por todos los actores de la organización; desde los proveedores

pasando por el personal de la empresa hasta reflejarse en el cliente final

entregando la mejor disposición de servicio.

 Trabajo en equipo: Con la participación de todos nuestros colaboradores en

los diferentes procesos de la empresa, buscamos el logro de los objetivos

organizacionales, teniendo en cuenta que todos hacen parte fundamental

para la optima gestión de la organización.

 Transparencia: Generamos disposición en los trabajadores, para así crear

un ambiente de actitudes y valores que crean confianza y compromiso en el

ámbito interno y externo de la compañía.

 Responsabilidad: Contribuimos activa y voluntariamente al mejoramiento

social, y económico de nuestra empresa y sus clientes, con el fin de

mejorar su situación competitiva y valorativa evaluando constantemente el

desempeño conjunto de la organización.

http://es.wikipedia.org/wiki/Responsabilidad_social
http://es.wikipedia.org/wiki/Responsabilidad_social
http://es.wikipedia.org/wiki/Competitividad

 136

20. COSTO PLAN DE INVERSION

RUBRO VALOR UNITARIO UNIDADES

REQUERIDAS

COSTO

TOTAL

ACTIVO

Sillas ejecutivas 150.900 10 1.509.000

Archivador 550.000 2 1.100.000

Escritorios 780.000 4 3.120.000

Juego sillas y escritorio

sala de juntas

2.467.890 1 2.467.890

Sofá recibidor 648.900 1 648.900

Tablero acrílico 80.000 2 160.000

Equipos de Computo 1.133.333,333 6 6.800.000

Software, aplicativo y

pagina Web

14.800.000 1 14.800.000

TOTAL ACTIVOS 30.605.790

GASTOS PRE OPERATIVOS

Registro Mercantil 281.000 1 281.000

Formulario de matricula mercantil 23000 1 23.000

Derecho a matricula 111.000 1 111.000

Gastos Generales de Constitución 387.000 1 387.000

Total Gastos Pre Operativos 802.000

COSTOS INDIRECTOS

Gastos Administrativos

Arriendo Oficina 2.700.000 12 32.400.000

Administración Edificio 410.000 12 4.920.000

Sueldo de Personal 6.934.050 12 83.208.600

 137

Luz Eléctrica 250.000 12 3.000.000

Agua 80.000 12 960.000

Teléfono e Internet 280.000 12 3.360.000

Transporte 1.000.000 12 12.000.000

Útiles de Oficina 519.100 12 6.229.200

Útiles de Aseo 68.500 4 274.000

Gastos de Ventas

Mercaderista 600.000 1 600.000

Publicidad 8.000.000 1 8.000.000

Promoción 12.000.000 1 12.000.000

Total Costos Indirectos 166.951.800

TOTAL 198.359.590

Tabla 9: Costo plan de inversión

21. ESTUDIO FINANCIERO

El propósito de este estudio es determinar el potencial económico del plan de

negocio que se está analizando y establecer si efectivamente es viable el

proyecto, desde el punto de vista financiero.

Antes de llegar a este punto ya hemos obtenido algunas cifras que son de

importancia, recordemos que hemos definido un volumen de ventas y un precio

por unidad; también hemos hablado de los equipos que se requieren y su precio,

de los materiales requeridos y su costo, de la cantidad de empleados requeridos y

sus sueldo y salarios. Todo esto nos permitirá definir a partir de este momento la

cantidad de dinero necesario para enfrentar el negocio.

 138

21.1 INVERSION INICIAL

Para determinar la inversión inicial requerida realizaremos el flujo de caja

operativo para los primeros meses de operación con el propósito de determinar

hasta qué momento contamos con la solvencia suficiente para suplir los costos y

gastos requeridos para funcionar, teniendo en cuenta que la empresa manejara

una política de recaudo de cartera a 30 días, y consideramos 6 meses de

actividad sin ingresos teniendo en cuenta los tramites en la adjudicación de

edificios. Es decir para los seis (6) primeros meses de operación solo se contara

con el efectivo disponible iniciado el funcionamiento de la empresa con su

respectiva liquidez para suplir gastos e imprevistos.

FLUJO DE CAJA OPERATIVO

SALDO EN CAJA 166.951.800

INGRESOS EN EFECTIVO 0

menos:

PAGO GASTOS FINANCIEROS 17.852.364

PAGO SALARIO 41.604.300

PAGO GASTOS 35.971.600

PAGO ARRIENDO 16.200.000

SALDO FINAL EN CAJA 55.323.536

Tabla 10: Flujo de caja operativo

Durante los seis (6) primeros meses se cuenta con el efectivo disponible para

suplir costos y gastos en que puedan habido incurrirse; por tanto, como se cuenta

con saldo positivo en caja se asume que se contara con el efectivo una vez

iniciada la operación de la empresa.

 139

21.1.1 INVERSIONES EN CAPITAL DE TRABAJO

Esta inversión es requerida por la empresa para iniciar sus labores, según los

resultados antes expuestos, el flujo de caja operativo para los seis primeros

meses de funcionamiento de la organización, se obtiene un saldo positivo que

garantiza la liquidez requerida para suplir los gastos de operación.

La inversión en capital de trabajo será de:

EFECTIVO $166.951.800

Por concepto de:

Gastos Administrativos

Arriendo Oficina 32.400.000

Administración Edificio 4.920.000

Sueldo de Personal 83.208.600

Luz Eléctrica 3.000.000

Agua 960.000

Teléfono e Internet 3.360.000

Transporte 12.000.000

Útiles de Oficina 6.229.200

Útiles de Aseo 274.000

Gastos de Ventas

Mercaderista 600.000

Publicidad 8.000.000

Promoción 12.000.000

Total 166.951.800

 140

21.1.2 INVERSIONES FIJAS

GRUPO AD VIVENPROH SAS es una empresa de servicios administrativos por lo

cual requiere para su funcionamiento inversión en equipos de computo, muebles

y enseres, e intangibles de acuerdo al alcance de los servicios ofrecidos.

ACTIVOS

Sillas ejecutivas 1.509.000

Archivador 1.100.000

Escritorios 3.120.000

Juego sillas y escritorio sala

de juntas

2.467.890

Sofá recibidor 648.900

Tablero acrílico 160.000

Equipos de Computo 6.800.000

Software, aplicativo y pagina

Web

14.800.000

TOTAL ACTIVOS 30.605.790

La inversión a realizar por concepto de activos fijos será de $ 30.605.790

21.1.3 GASTOS LEGALES

Los gastos legales son constituidos por todos los tramites a realizar para la

correcta y legal operación de GRUPO AD VIVENPROH SAS, teniendo en cuenta

la normatividad legal vigente a continuación se discriminan estos gastos teniendo

en cuenta que serán diferidos a los largo de los años de evaluación del proyecto

(5 años):

Detalle Valor

Registro Mercantil 281.000

 141

La inversión a realizar por conceptos legales será de $ 802.000

TOTAL INVERSION INICIAL

El valor total de la inversión inicial se relaciona a continuación, teniendo en cuenta

los conceptos antes mencionados:

DETALLE VALOR

Inversión en capital de trabajo 166.951.800

Activos fijos 30.605.790

Gastos legales 802.000

Total Inversión inicial $198.359.590

21.2 FUENTE DE FINANCIAMIENTO

Para efectos del estudio financiero, el 100% de la inversión requerida será

financiada a través de entidades bancarias, sin embargo el proyecto será

presentado al Fondo Emprender con el fin de obtener los recursos mediante

apoyo gubernamental teniendo en cuenta que la creación de esta nueva empresa

aportara beneficios en cuanto a generación de empleo directo e indirecto ya que

los servicios técnicos requeridos para las edificaciones serán adjudicados a

Formulario de matricula mercantil 23.000

Derecho a matricula 111.000

Gastos Generales de Constitución 387.000

Total 802.000

 142

terceros, GRUPO AD VIVENPROH tendrá el control, seguimiento y la

responsabilidad contractual.

El total de la inversión inicial $198.359.590 serán financiados por sector financiero

a un plazo de 5 años con una tasa de interés de 1.5% mensual vencida y cuota

fija; el servicio de la deuda anual se muestra a continuación:

Año

Cuota

Anual

Abono a

Capital

Abono a

Interés Saldo

0 198.359.590

1 65.686.328 26.887.192 38.799.136 171.472.398

2 65.686.328 32.146.327 33.540.001 139.326.071

3 65.686.328 38.434.149 27.252.179 100.891.922

4 65.686.328 45.951.868 19.734.460 54.940.054

5 65.686.328 54.940.054 10.746.274 0

Tabla 11: Tabla de amortización autor 2010

21.3 POLITICAS FINANCIERAS

 CARTERA: la recuperación de cartera se hará a 30 días.

 UTILIDADES: no se repartirán utilidades durante los cinco primero años de

operación con el fin de capitalizar a la organización para futuras

inversiones. Así mismo este porcentaje podrá ser utilizado para atender

imprevistos funcionando como reserva para la empresa.

 143

22. PROYECCIONES FINANCIERAS

Luego de obtener toda la información del plan de negocios en materia financiera:

costos, gastos, financiación, etc. Se utilizan ciertas herramientas que permiten un

mejor análisis para la toma de decisiones permitiendo vislumbrar el impacto

económico del proyecto. Estas herramientas son los estados financieros a través

de los cuales se podrá conocer el comportamiento de los ingresos, utilidad neta,

flujo de caja, entre otros aspectos de interés para el inversionista.

Para el valor del servicio por metro cuadrado (precio de venta) y los gastos

administrativos, se contempla un incremento derivado de la inflación proyectada

para el año respectivo.

 144

 Tabla 12: Proyecciones financieras

PROYECCIONES

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Inflación Proyectada (fuente: Bolsa de Valores de
Colombia) 0,03 0,03 0,03 0,03 0,03

Valor administración por mt2 3500 3605 3713 3825 3939 4057

Margen de Contribución GRUPO AD VIVENPROH por
mt2 875 901 928 956 985 1014

Área promedio por Apto en mt2 100 100 100 100 100 100

No. Promedio de Aptos por edificación 20 20 20 20 20 20

 Ingreso por edificio mensual 1.750.000 1.802.500 1.856.575 1.912.272 1.969.640 2.028.730

Ingreso por edificio anual 21.000.000 21.630.000 22.278.900 22.947.267 23.635.685 24.344.756

 DEMANDA PROYECTADA (No. Edificios) 150 154 158 162 165 170

Gastos operacionales

costo de salarios 89658600 92348358 95118809 97972373 100911544 103938891

publicidad y promoción 1% de los ingresos brutos en cada año

arriendo 37320000 38439600 39592788 40780572 42003989 43264108

costos implementos oficina 6229200 6416076 6608558 6806815 7011019 7221350

costos implementos aseo 274000 282220 290687 299407 308389 317641

servicios 7320000 7539600 7765788 7998762 8238724 8485886

intereses 0 38799136 33540001 27252179 19734460 10746274

diferidos 0 160400 160400 160400 160400 160400

transportes 12000000 12360000 12730800 13112724 13506106 13911289

depreciación 0 1580579 1580579 1580579 1580579 1580579

 145

22.1 BALANCE DE INICIACION

El balance de iniciación permite observar las condiciones bajo las cuales

comienza a operar la organización:

ACTIVOS PASIVO

CAJA 166.951.800
OBLIGACION
BANCARIA

198.359.590,0
0

MAQUINARIA Y
EQUIPOS 6.800.000

MUEBLES Y
ENSERES 9.005.790 PATRIMONIO

INVERSION
DIFERIDA 802.000

INTANGIBLES 14.800.000 CAPITAL S Y P 0

TOTAL ACTIVO 198.359.590
TOTAL PASIVO +
PATRIMONIO 198.359.590

Tabla 13: Balance de iniciación

22.2 ESTADO DE PÉRDIDAS Y GANACIAS

 Mediante la determinación de la utilidad neta y sus componentes se mide el

resultado de los logros (ingresos) y de los esfuerzos (costos y gastos) por la

organización durante los 5 años de evaluación del proyecto.

22.3 FLUJO DE CAJA

La determinación de los flujos de caja del plan de negocios permitirá conocer la

liquidez del proyecto, es decir, conocer con cuanto dinero en efectivo contara la

empresa de modo que facilite la toma de decisiones.

 146

22.4 BALANCE GENERAL

El balance general o “estado de situación” permite rendir un informe de la

situación patrimonial de la empresa para una fecha determinada; es decir, muestra

una situación resumida y clasificada del patrimonio, activo, pasivo y el capital neto

de la empresa para el momento al cual hace referencia.

 147

ESTADOS DE PERDIDAS Y GANANCIAS Año 1 Año 2 Año 3 Año 4 Año 5

VENTAS 1.665.510.000 3.520.066.200 3.717.457.254 3.899.888.027 4.138.608.445

CDV 0 0 0 0 0

UTILIDAD BRUTA 1.665.510.000 3.520.066.200 3.717.457.254 3.899.888.027 4.138.608.445

GASTOS ADMON 111.406.654 114.748.854 118.191.319 121.737.059 125.389.171

GASTOS VENTAS 16.655.100 35.200.662 37.174.573 38.998.880 41.386.084

GASTOS DEPRECIACION 1.580.579 1.580.579 1.580.579 1.580.579 1.580.579

GASTOS AMORTIZACION 160.400 160.400 160.400 160.400 160.400

GASTOS SERVICIOS 7.539.600 7.765.788 7.998.762 8.238.724 8.485.886

GASTOS FINANCIEROS 38.799.136 33.540.001 27.252.179 19.734.460 10.746.274

GASTO ARRIENDO 38.439.600 39.592.788 40.780.572 42.003.989 43.264.108

UTILIDAD ANTES DE IMPUESTO 1.450.928.931 3.287.477.128 3.484.318.871 3.667.433.935 3.907.595.943

IMPUESTO SOBRE LA RENTA 507.825.126 1.150.616.995 1.219.511.605 1.283.601.877 1.367.658.580

UTILIDAD NETA 943.103.805 2.136.860.133 2.264.807.266 2.383.832.058 2.539.937.363

 Tabla 14: Estados de pérdidas y ganancias proyectados

FLUJO DE CAJA AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

SALDO INCIAL CAJA 166.951.800 807.324.392 2.898.025.328 5.109.690.169 7.434.108.774

INGRESOS EN EFECTIVO 1.387.925.000 3.226.727.350 3.407.669.150 3.574.897.358 3.793.724.408

RECUPERACION DE CARTERA 0 277.585.000 293.338.850 309.788.105 324.990.669

MENOS PAGO:

ADMON 111.406.654 114.748.854 118.191.319 121.737.059 125.389.171

VENTAS 16.655.100 35.200.662 37.174.573 38.998.880 41.386.084

SERVICIOS 7.539.600 7.765.788 7.998.762 8.238.724 8.485.886

pago cuota 65.686.328 65.686.328 65.686.328 65.686.328 65.686.328

ARRIENDO 38.439.600 39.592.788 40.780.572 42.003.989 43.264.108

PAGO IMPUESTO 507.825.126 1.150.616.995 1.219.511.605 1.283.601.877 1.367.658.580

SALDO FINAL EN CAJA -198.359.590 807.324.392 2.898.025.328 5.109.690.169 7.434.108.774 9.900.953.693

 Tabla 15: Flujo de caja proyectado

 148

BALANCE GENERAL AÑO (1)

ACTIVOS PASIVO

CLIENTES

277.585.000
OBLIGACION
BANCARIA 171.472.398

CAJA

807.324.392 IMPUESTO

MAQUINARIA Y
EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

641.600

Intangibles

14.800.000

DEPRECIACION

1.580.579
UTILIDAD DEL
EJERCICIO 943.103.805

TOTAL ACTIVO 1.114.576.203
TOTAL PASIVO +
PATRIMONIO 1.114.576.203

Tabla 16: Balance general año 1

BALANCE GENERAL AÑO (2)

ACTIVOS PASIVO

CLIENTES

293.338.850
OBLIGACION
BANCARIA 139.326.071

CAJA

2.898.025.328 IMPUESTO

MAQUINARIA Y
EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

481.200

Intangibles

14.800.000 UTILIDAD ACUM 943.103.805

DEPRECIACION

3.161.158
UTILIDAD DEL
EJERCICIO 2.136.860.133

TOTAL ACTIVO 3.219.290.010
TOTAL PASIVO +
PATRIMONIO 3.219.290.010

Tabla 17: Balance general año 2

 149

Tabla 18: Balance general año 3

BALANCE GENERAL AÑO (4)

ACTIVOS PASIVO

CLIENTES

324.990.669
OBLIGACION
BANCARIA 54.940.054

CAJA

7.434.108.774 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

160.400

Intangibles

14.800.000 UTILIDAD ACUM 5.344.771.205

DEPRECIACION

6.322.316
UTILIDAD DEL
EJERCICIO 2.383.832.058

TOTAL ACTIVO 7.783.543.317
TOTAL PASIVO +
PATRIMONIO 7.783.543.317

Tabla 19: Balance general año 4

BALANCE GENERAL AÑO (3)

ACTIVOS PASIVO

CLIENTES

309.788.105
OBLIGACION
BANCARIA 100.891.922

CAJA

5.109.690.169 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

320.800

Intangibles

14.800.000 UTILIDAD ACUM 3.079.963.939

DEPRECIACION

4.741.737
UTILIDAD DEL
EJERCICIO 2.264.807.266

TOTAL ACTIVO 5.445.663.127
TOTAL PASIVO +
PATRIMONIO 5.445.663.127

 150

BALANCE GENERAL AÑO (5)

ACTIVOS PASIVO

CLIENTES

344.884.037
OBLIGACION
BANCARIA 0

CAJA

9.900.953.693 IMPUESTO

MAQUINARIA Y
EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

0

Intangibles

14.800.000 UTILIDAD ACUM 7.728.603.263

DEPRECIACION

7.902.895
UTILIDAD DEL
EJERCICIO 2.539.937.363

TOTAL ACTIVO 10.268.540.625
TOTAL PASIVO +
PATRIMONIO 10.268.540.625

Tabla 20: Balance general año 5

23. EVALUACION FINANCIERA

Tal como se muestra en los estados financieros antes expuestos (Estado de

resultados, flujo de caja, y balance general) proyectados para los 5 años de

evaluación del proyecto, es claro que a pesar de considerar 6 meses de operación

de la empresa GRUPO AD VIVENPROH SAS sin ingresos, se registran utilidades

desde el primer año de operación, así mismo el efectivo disponible o liquidez

generada permite utilidades acumuladas y activos a 5 años de operación por valor

de: Diez mil doscientos sesenta y ocho millones quinientos cuarenta mil

seiscientos veinticinco pesos mcte. ($ 10.268.540.625)

Hasta el momento podemos decir que financieramente la puesta en marcha de la

empresa GRUPO AD VIVENPROH SAS resulta viable económicamente. Teniendo

en cuenta además que se logra apalancar y cubrir todos los costes financieros

derivados de su conformación.

 151

Ahora bien, para determinar si efectivamente la creación de la empresa resulta

viable analizaremos criterios tales como:

 Tasa Interna de Retorno (TIR) o Tasa Interna de Rentabilidad: es la tasa

de interés para la cual los ingresos totales actualizados es igual a los

costos totales actualizados. Es un indicador de rentabilidad del proyecto. A

mayor TIR mayor rentabilidad.

 Valor Presente Neto (VPN): Es un procedimiento que permite calcular el

valor presente de un determinado número de flujos de caja futuros,

originados por la inversión. Si su valor es mayor a cero, el proyecto es

rentable.

23.1 CALCULO DE VPN Y TIR

 VALOR PRESENTE NETO

VPN $ 21.413.295.250

 TASA INTERNA DE RETORNO

0 1 2 3 4 5

-
(198.359.590) 807.324.392 2.898.025.328 5.109.690.169 7.434.108.774 9.900.953.693

TIR 588%

0 1 2 3 4 5

-
(198.359.590) 807.324.392 2.898.025.328 5.109.690.169 7.434.108.774 9.900.953.693

 152

El Valor Presente Neto (VPN), es el método más conocido a la hora de evaluar

proyectos de inversión a largo plazo, ya que permite determinar si una inversión

cumple o no con el objetivo básico financiero: MAXIMIZAR la inversión. El Valor

Presente Neto permite determinar si dicha inversión puede incrementar o reducir

el valor de las Pequeñas y medianas empresas.

Ahora bien, si observamos los resultados del estudio financiero del plan de

negocio de la empresa GRUPO AD VIVENPROH SAS. Observamos que el VPN

arrojo un alto resultado positivo en el valor estimado, lo que implica que la

empresa tendrá un incremento equivalente al monto del Valor Presente Neto. Si

por el contrario hubiere sido negativo implicaría decir que la empresa rechazaría

el proyecto ya que no le genera rentabilidad.

Por su parte, observando las cifras anteriormente expuestas, podemos evidenciar

que paralelamente la TIR refleja que el proyecto genera una rentabilidad de 588%

lo que indica y confirma que el proyecto es viable económicamente.

23.2 ANALISIS DE RIESGO

Se considerara al riesgo financiero como el riesgo de perdidas en las posiciones

dentro y fuera del balance proveniente de movimiento adversos en los precios de

mercado. El Riesgo Financiero o de insolvencia, hace referencia a la

incertidumbre asociada al rendimiento de la inversión debido a la posibilidad de

que la empresa no pueda hacer frente a sus obligaciones financieras

(principalmente, el pago de los intereses y la amortización de las deudas).

 153

Para analizar el riesgo en nuestro plan de negocios construimos el modelo

deterministico, tomando los valores actuales proyectados para las variables

exógenas (ej. Tasas de impuestos, inflación, tasa de cambio, tasa de crecimiento

sectorial...etc.) contempladas en el proyecto. Así mismo se toman los valores

puntuales de las variables endógenas (Ej.: Ingresos de la actividad principal,

gastos, costos, nivel de financiación, nivel de inversión, rotación de cartera...etc.)

23.2.1 Modelo Deterministico

Para la evaluación del proyecto según el modelo deterministico, tomamos como

base las proyecciones financieras a 5 años del proyecto; se toman los valores

obtenidos en el año tres (3) por ser el punto medio del horizonte de tiempo de

evaluación del proyecto.

Al realizar los cálculos respectivos para evaluar el proyecto se obtienen los

siguientes resultados:

Fuente: autor 2010

El modelo deterministico analiza el riesgo financiero teniendo en cuenta:

 Rentabilidad de la Inversión: Se calcula relacionando el monto de la utilidad

neta con respecto a la inversión total. La rentabilidad de la inversión

alcanza un nivel de 1225% evidenciando la viabilidad del proyecto.

 Utilidad Neta: Se calcula al descontar todos los egresos incluyendo los

impuestos, de todos los ingresos obtenidos en ventas. En nuestro proyecto

 154

de estudio la utilidad neta es de $ 2.430.715.094 confirmando el beneficio

financiero del proyecto.

 Ebitda: Son las utilidades antes de impuestos, intereses, depreciaciones y

amortización de activos. El valor registrado es de $ 3.768.554.841

 Flujo de Caja: El flujo de caja se obtiene de tomar el saldo inicial mas los

ingresos y menos los egresos en el periodo. El flujo de caja negativo se

origina por déficit, en nuestro caso el valor es de $5.391.940.537

Además de evaluar los factores que plantea el modelo deterministico, es

importante considerar en la evaluación del riesgo aspectos como: tasa de

oportunidad mínima para el inversionista, variabilidad de la inflación para los años

proyectados y la fluctuación de los contratos adquiridos para administración de las

Copropiedades (Demanda).

En este sentido encontramos que la tasa actual de oportunidad para el

inversionista se considero del 18%, la cual en relación a la tasa interna de retorno

calculada (588%) indica que el proyecto es viable y a su vez rentable. Así mismo

para la realización de las proyecciones financieras utilizamos el porcentaje de la

inflación proyectada por la Bolsa de Valores de Colombia, con el fin de minimizar

posibles alteraciones y contemplar el impacto de su variabilidad en la rentabilidad

del plan de negocio.

Un factor de vital importancia a considerar en el análisis de riesgo es la

consecución de los contratos proyectados para la empresa GRUPO AD

VIVENPROH, dado que estos determinan el nivel de ingresos de la organización,

es decir, fluctuación de la demanda. Analizamos entonces que el número mínimo

de ventas o contrataciones que debe realizar la empresa para cubrir sus costos y

gastos es de once (11) edificaciones para el primer año, es decir, considerando

que la demanda potencial es de 154 edificaciones para el primer año la empresa

 155

debe atender el 7.14% de su demanda para cubrir sus costos y gastos sin generar

perdidas, podemos entonces recabar que en el presente plan de negocios se han

elaborado estrategias que permitan atender y superar la demanda proyectada

para la empresa GRUPO AD VIVENPROH.

Ahora bien, con el objetivo de visualizar el riesgo y las utilidades a generar en

mayor medida, a continuación analizaremos un escenario pesimista teniendo en

cuenta que el número de edificaciones que atienden las empresas constituidas en

la ciudad son 14 e igualmente un escenario neutral.

En total tres (3) escenarios considerando el anteriormente analizado como

optimista.

23.3 ANALISIS ESCENARIO PESIMISTA

A continuación presentaremos el análisis de un escenario pesimista de la puesta

en marcha del proyecto:

 156

Tabla 21: Proyecciones Financieras Escenario Pesimista

PROYECCIONES

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Inflación Proyectada 0,03 0,03 0,03 0,03 0,03

Valor administración por mt2 3500 3605 3713 3825 3939 4057

Margen de Contribución GRUPO AD VIVENPROH
por mt2 875 901 928 956 985 1014

Área promedio por Apto en mt2 100 100 100 100 100 100

No. Promedio de Aptos por edificación 20 20 20 20 20 20

 Ingreso por edificio mensual 1.750.000 1.802.500 1.856.575 1.912.272 1.969.640 2.028.730

Ingreso por edificio anual 21.000.000 21.630.000 22.278.900 22.947.267 23.635.685 24.344.756

 DEMANDA PROYECTADA (No. Edificios) 14 14 14 14 14 14

 Gastos operacionales
 costo de salarios 89658600 92348358 95118809 97972373 100911544 103938891

publicidad y promoción 1% de los ingresos brutos en cada año

arriendo 37320000 38439600 39592788 40780572 42003989 43264108

costos implementos oficina 6229200 6416076 6608558 6806815 7011019 7221350

costos implementos aseo 274000 282220 290687 299407 308389 317641

servicios 7320000 7539600 7765788 7998762 8238724 8485886

intereses 0 38799136 33540001 27252179 19734460 10746274

diferidos 0 160400 160400 160400 160400 160400

transportes 12000000 12360000 12730800 13112724 13506106 13911289

depreciación 0 1580579 1580579 1580579 1580579 1580579

 157

ESTADOS DE PERDIDAS Y GANANCIAS Año 1 Año 2 Año 3 Año 4 Año 5

VENTAS 151.410.000 311.904.600 321.261.738 330.899.590 340.826.578

CDV 0 0 0 0 0

UTILIDAD BRUTA 151.410.000 311.904.600 321.261.738 330.899.590 340.826.578

GASTOS ADMON 111.406.654 114.748.854 118.191.319 121.737.059 125.389.171

GASTOS VENTAS 1.514.100 3.119.046 3.212.617 3.308.996 3.408.266

GASTOS DEPRECIACION 1.580.579 1.580.579 1.580.579 1.580.579 1.580.579

GASTOS AMORTIZACION 160.400 160.400 160.400 160.400 160.400

GASTOS SERVICIOS 7.539.600 7.765.788 7.998.762 8.238.724 8.485.886

GASTOS FINANCIEROS 38.799.136 33.540.001 27.252.179 19.734.460 10.746.274

GASTO ARRIENDO 38.439.600 39.592.788 40.780.572 42.003.989 43.264.108

UTILIDAD ANTES DE IMPUESTO -48.030.069 111.397.144 122.085.310 134.135.383 147.791.894

IMPUESTO SOBRE LA RENTA 38.989.001 42.729.859 46.947.384 51.727.163

UTILIDAD NETA -48.030.069 72.408.144 79.355.452 87.187.999 96.064.731
Tabla 22: Estados de Pérdidas y Ganancias – Escenario Pesimista

FLUJO DE CAJA AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

SALDO INCIAL CAJA 166.951.800 68.540.518 109.786.264 151.668.784 193.842.740

INGRESOS EN EFECTIVO 126.175.000 285.912.550 294.489.927 303.324.624 312.424.363

RECUPERACION DE CARTERA 0 25.235.000 25.992.050 26.771.812 27.574.966

MENOS PAGO:

ADMON 111.406.654 114.748.854 118.191.319 121.737.059 125.389.171

VENTAS 1.514.100 3.119.046 3.212.617 3.308.996 3.408.266

SERVICIOS 7.539.600 7.765.788 7.998.762 8.238.724 8.485.886

pago cuota 65.686.328 65.686.328 65.686.328 65.686.328 65.686.328

ARRIENDO 38.439.600 39.592.788 40.780.572 42.003.989 43.264.108

PAGO IMPUESTO 0 38.989.001 42.729.859 46.947.384 51.727.163

SALDO FINAL EN CAJA -198.359.590 68.540.518 109.786.264 151.668.784 193.842.740 235.881.147
Tabla 23: Flujo de Caja – Escenario Pesimista

 158

BALANCE GENERAL AÑO (1)

ACTIVOS PASIVO

CLIENTES

25.235.000
OBLIGACION
BANCARIA 171.472.398

CAJA

68.540.518 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

641.600

Intangibles

14.800.000

DEPRECIACION

1.580.579
UTILIDAD DEL
EJERCICIO -48.030.069

TOTAL ACTIVO 123.442.329
TOTAL PASIVO +
PATRIMONIO 123.442.329

Tabla 24: Balance general año 1 – Escenario Pesimista

BALANCE GENERAL AÑO (2)

ACTIVOS PASIVO

CLIENTES

25.992.050
OBLIGACION
BANCARIA 139.326.071

CAJA

109.786.264 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

481.200

Intangibles

14.800.000 UTILIDAD ACUM -48.030.069

DEPRECIACION

3.161.158
UTILIDAD DEL
EJERCICIO 72.408.144

TOTAL ACTIVO 163.704.146
TOTAL PASIVO +
PATRIMONIO 163.704.146

Tabla 25: Balance general año 2 – Escenario Pesimista

 159

BALANCE GENERAL AÑO (3)

ACTIVOS PASIVO

CLIENTES

26.771.812
OBLIGACION
BANCARIA 100.891.922

CAJA

151.668.784 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

320.800

Intangibles

14.800.000 UTILIDAD ACUM 24.378.075

DEPRECIACION

4.741.737
UTILIDAD DEL
EJERCICIO 79.355.452

TOTAL ACTIVO 204.625.448
TOTAL PASIVO +
PATRIMONIO 204.625.448

Tabla 26: Balance general año 3 – Escenario Pesimista

BALANCE GENERAL AÑO (4)

ACTIVOS PASIVO

CLIENTES

27.574.966
OBLIGACION
BANCARIA 54.940.054

CAJA

193.842.740 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

160.400

Intangibles

14.800.000 UTILIDAD ACUM 103.733.526

DEPRECIACION

6.322.316
UTILIDAD DEL
EJERCICIO 87.187.999

TOTAL ACTIVO 245.861.579
TOTAL PASIVO +
PATRIMONIO 245.861.579

Tabla 27: Balance general año 4 – Escenario Pesimista

 160

BALANCE GENERAL AÑO (5)

ACTIVOS PASIVO

CLIENTES

28.402.215
OBLIGACION
BANCARIA 0

CAJA

235.881.147 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

0

Intangibles

14.800.000 UTILIDAD ACUM 190.921.525

DEPRECIACION

7.902.895
UTILIDAD DEL
EJERCICIO 96.064.731

TOTAL ACTIVO 286.986.256
TOTAL PASIVO +
PATRIMONIO 286.986.256

Tabla 28: Balance general año 5 – Escenario Pesimista

23.4 EVALUACION FINANCIERA – ESCENARIO PESIMISTA

En un escenario pesimista los estados financieros antes expuestos (Estado de

resultados, flujo de caja, y balance general) proyectados para los 5 años de

evaluación del proyecto, considerando 6 meses de operación de la empresa

GRUPO AD VIVENPROH SAS sin ingresos, se registran pérdidas en el primer

año de operación, sin embargo se registra un flujo de efectivo positivo para todos

los años de evaluación y una recuperación con utilidades positivas desde el año 2

de la puesta en marcha del proyecto.

A continuación analizaremos la tasa interna de retorno para el plan de negocios en

un escenario pesimista y el valor presente neto.

 161

23.5 CALCULO DE VPN, TIR Y ANALISIS DE RIESGO

 VALOR PRESENTE NETO

VPN $ 429.507.726

 TASA INTERNA DE RETORNO

0 1 2 3 4 5

-
(198.359.590) 68.540.518 109.786.264 151.668.784 193.842.740 235.881.147

TIR 53%

 ANALISIS DE RIESGO – ESCENARIO PESIMISTA

Para la evaluación del escenario pesimista del proyecto según el modelo

determinìstico, tomamos como base las proyecciones financieras a 5 años del

proyecto; se toman los valores obtenidos en el año tres (3) por ser el punto medio

del horizonte de tiempo de evaluación del proyecto.

Al realizar los cálculos respectivos para evaluar el proyecto se obtienen los

siguientes resultados:

Fuente: autor 2010

0 1 2 3 4 5

-
(198.359.590) 68.540.518 109.786.264 151.668.784 193.842.740 235.881.147

 162

 Rentabilidad de la Inversión: La rentabilidad de la inversión alcanza un nivel

de 40% en un escenario pesimista, es decir, se puede considerar la

viabilidad del proyecto.

 Utilidad Neta: En el escenario de estudio la utilidad neta es de $

79.355.452 confirmando que existe un beneficio financiero del proyecto.

 Ebitda: En relación a las utilidades antes de impuestos, intereses,

depreciaciones y amortización de activos. El valor registrado es de $

151.078.468

 Flujo de Caja:. El flujo de caja negativo se origina por déficit, en un

escenario pesimista el valor es positivo $151.668.784

23.6 ANALISIS ESCENARIO NEUTRAL

A continuación presentaremos el análisis de un escenario neutral de la puesta en

marcha del proyecto, en este caso consideraremos ingresos por 30 edificios:

 163

PROYECCIONES

Año 0 Año 1 Año 2 Año 3 Año 4 Año 5

Inflación Proyectada 0,03 0,03 0,03 0,03 0,03

Valor administración por mt2 3500 3605 3713 3825 3939 4057

Margen de Contribución GRUPO AD
VIVENPROH por mt2 875 901 928 956 985 1014

Área promedio por Apto en mt2 100 100 100 100 100 100

No. Promedio de Aptos por edificación 20 20 20 20 20 20

 Ingreso por edificio mensual 1.750.000 1.802.500 1.856.575 1.912.272 1.969.640 2.028.730

Ingreso por edificio anual 21.000.000 21.630.000 22.278.900 22.947.267 23.635.685 24.344.756

 DEMANDA PROYECTADA (No. Edificios) 30 30 30 30 30 30

 Gastos operacionales
 costo de salarios 89658600 92348358 95118809 97972373 100911544 103938891

publicidad y promoción 1% de los ingresos brutos en cada año

arriendo 37320000 38439600 39592788 40780572 42003989 43264108

costos implementos oficina 6229200 6416076 6608558 6806815 7011019 7221350

costos implementos aseo 274000 282220 290687 299407 308389 317641

servicios 7320000 7539600 7765788 7998762 8238724 8485886

intereses 0 38799136 33540001 27252179 19734460 10746274

diferidos 0 160400 160400 160400 160400 160400

transportes 12000000 12360000 12730800 13112724 13506106 13911289

depreciación 0 1580579 1580579 1580579 1580579 1580579

Tabla 29: Proyecciones Financieras Escenario Neutral

 164

ESTADOS DE PERDIDAS Y GANANCIAS Año 1 Año 2 Año 3 Año 4 Año 5

VENTAS 324.450.000 668.367.000 688.418.010 709.070.550 730.342.667

CDV 0 0 0 0 0

UTILIDAD BRUTA 324.450.000 668.367.000 688.418.010 709.070.550 730.342.667

GASTOS ADMON 111.406.654 114.748.854 118.191.319 121.737.059 125.389.171

GASTOS VENTAS 3.244.500 6.683.670 6.884.180 7.090.706 7.303.427

GASTOS DEPRECIACION 1.580.579 1.580.579 1.580.579 1.580.579 1.580.579

GASTOS AMORTIZACION 160.400 160.400 160.400 160.400 160.400

GASTOS SERVICIOS 7.539.600 7.765.788 7.998.762 8.238.724 8.485.886

GASTOS FINANCIEROS 38.799.136 33.540.001 27.252.179 19.734.460 10.746.274

GASTO ARRIENDO 38.439.600 39.592.788 40.780.572 42.003.989 43.264.108

UTILIDAD ANTES DE IMPUESTO 123.279.531 464.294.920 485.570.019 508.524.634 533.412.822

IMPUESTO SOBRE LA RENTA 43.147.836 162.503.222 169.949.507 177.983.622 186.694.488

UTILIDAD NETA 80.131.695 301.791.698 315.620.513 330.541.012 346.718.334

Tabla 30: Estados de Pérdidas y Ganancias – Escenario Neutral

FLUJO DE CAJA AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

SALDO INCIAL CAJA 166.951.800 167.862.282 437.626.382 714.882.808 999.491.885

INGRESOS EN EFECTIVO 270.375.000 612.669.750 631.049.843 649.981.338 669.480.778

RECUPERACION DE CARTERA 0 54.075.000 55.697.250 57.368.168 59.089.213

MENOS PAGO:

ADMON 111.406.654 114.748.854 118.191.319 121.737.059 125.389.171

VENTAS 3.244.500 6.683.670 6.884.180 7.090.706 7.303.427

SERVICIOS 7.539.600 7.765.788 7.998.762 8.238.724 8.485.886

pago cuota 65.686.328 65.686.328 65.686.328 65.686.328 65.686.328

ARRIENDO 38.439.600 39.592.788 40.780.572 42.003.989 43.264.108

PAGO IMPUESTO 43.147.836 162.503.222 169.949.507 177.983.622 186.694.488

SALDO FINAL EN CAJA -198.359.590 167.862.282 437.626.382 714.882.808 999.491.885 1.291.238.468

 Tabla 31: Flujo de Caja – Escenario Neutral

 165

BALANCE GENERAL AÑO (1)

ACTIVOS PASIVO

CLIENTES

54.075.000
OBLIGACION
BANCARIA 171.472.398

CAJA

167.862.282 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

641.600

Intangibles

14.800.000

DEPRECIACION

1.580.579
UTILIDAD DEL
EJERCICIO 80.131.695

TOTAL ACTIVO 251.604.093
TOTAL PASIVO +
PATRIMONIO 251.604.093

Tabla 32: Balance general año 1 – Escenario Neutral

BALANCE GENERAL AÑO (2)

ACTIVOS PASIVO

CLIENTES

55.697.250
OBLIGACION
BANCARIA 139.326.071

CAJA

437.626.382 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

481.200

Intangibles

14.800.000 UTILIDAD ACUM 80.131.695

DEPRECIACION

3.161.158
UTILIDAD DEL
EJERCICIO 301.791.698

TOTAL ACTIVO 521.249.464
TOTAL PASIVO +
PATRIMONIO 521.249.464

Tabla 33: Balance general año 2 – Escenario Neutral

 166

BALANCE GENERAL AÑO (3)

ACTIVOS PASIVO

CLIENTES

57.368.168
OBLIGACION
BANCARIA 100.891.922

CAJA

714.882.808 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

320.800

Intangibles

14.800.000 UTILIDAD ACUM 381.923.393

DEPRECIACION

4.741.737
UTILIDAD DEL
EJERCICIO 315.620.513

TOTAL ACTIVO 798.435.828
TOTAL PASIVO +
PATRIMONIO 798.435.828

Tabla 34: Balance general año 3 – Escenario Neutral

BALANCE GENERAL AÑO (4)

ACTIVOS PASIVO

CLIENTES

59.089.213
OBLIGACION
BANCARIA 54.940.054

CAJA

999.491.885 IMPUESTO

MAQUINARIA Y EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

160.400

Intangibles

14.800.000 UTILIDAD ACUM 697.543.906

DEPRECIACION

6.322.316
UTILIDAD DEL
EJERCICIO 330.541.012

TOTAL ACTIVO 1.083.024.972
TOTAL PASIVO +
PATRIMONIO 1.083.024.972

Tabla 35: Balance general año 4 – Escenario Neutral

 167

BALANCE GENERAL AÑO (5)

ACTIVOS PASIVO

CLIENTES

60.861.889
OBLIGACION
BANCARIA 0

CAJA

1.291.238.468 IMPUESTO

MAQUINARIA Y
EQUIPOS

6.800.000 PATRIMONIO

MUEBLES Y ENSERES

9.005.790

INVERSION DIFERIDA

0

Intangibles

14.800.000 UTILIDAD ACUM 1.028.084.918

DEPRECIACION

7.902.895
UTILIDAD DEL
EJERCICIO 346.718.334

TOTAL ACTIVO 1.374.803.252
TOTAL PASIVO +
PATRIMONIO 1.374.803.252

Tabla 36: Balance general año 5 – Escenario Neutral

23.7 EVALUACION FINANCIERA – ESCENARIO NEUTRAL

En un escenario Neutral los estados financieros antes expuestos (Estado de

resultados, flujo de caja, y balance general) proyectados para los 5 años de

evaluación del proyecto, considerando 6 meses de operación de la empresa

GRUPO AD VIVENPROH SAS sin ingresos, se registran utilidades desde el

primer año de operación, así mismo se registra un flujo de efectivo positivo para

todos los años de evaluación de la puesta en marcha del proyecto.

A continuación analizaremos la tasa interna de retorno para el plan de negocios en

un escenario neutral y el valor presente neto.

 168

23.8 CALCULO DE VPN, TIR Y ANALISIS DE RIESGO

 VALOR PRESENTE NETO

VPN $ 2.786.022.084

 TASA INTERNA DE RETORNO

0 1 2 3 4 5

-
(198.359.590) 167.862.282 437.626.382 714.882.808 999.491.885 1.291.238.468

TIR 163%

 ANALISIS DE RIESGO – ESCENARIO NEUTRAL

Para la evaluación de un escenario neutral del proyecto según el modelo

determinìstico, tomamos como base las proyecciones financieras a 5 años del

proyecto; se toman los valores obtenidos en el año tres (3) por ser el punto medio

del horizonte de tiempo de evaluación del proyecto.

Al realizar los cálculos respectivos para evaluar el proyecto se obtienen los

siguientes resultados:

Fuente: autor 2010

0 1 2 3 4 5

-
(198.359.590) 167.862.282 437.626.382 714.882.808 999.491.885 1.291.238.468

 169

 Rentabilidad de la Inversión: La rentabilidad de la inversión alcanza un nivel

de 159% en un escenario neutral, es decir, se puede considerar la

viabilidad del proyecto.

 Utilidad Neta: En el escenario de estudio la utilidad neta es de

$315.620.513 confirmando que existe un beneficio financiero del proyecto.

 Ebitda: En relación a las utilidades antes de impuestos, intereses,

depreciaciones y amortización de activos. El valor registrado es de

$514.563.177

 Flujo de Caja:. El flujo de caja negativo se origina por déficit, en un

escenario neutral del plan de negocios el valor es positivo $714.882.808

En síntesis, después de analizar tres (3) escenarios: Optimista, Pesimista y Neutral se

puede afirmar que el presente plan de negocios resulta económicamente viable teniendo

en cuenta que se mantiene un nivel de liquidez que permite la continuidad de la empresa

en el escenario pesimista; Igualmente se registran valores presentes netos positivos y

Tasas internas de retorno viables.

 170

24. IMPACTO SOCIAL DEL PROYECTO

GRUPO AD VIVENPROH será una empresa con responsabilidad social, teniendo

presente en todas sus actividades la generación de beneficios para la sociedad.

En este sentido esta organización podrá contribuir en cuanto a:

24.1 GENERACION DE EMPLEOS

A continuación presentamos el número de empleos que podrá generar la empresa

GRUPO AD VIVENPROH SAS en los 5 años de evaluación del proyecto.

EMPLEOS

TIPO

DIRECTOS INDIRECTOS

Año 1 160 462

Año 2 164 474

Año 3 168 486

Año 4 171 495

Año 5 176 510

TOTAL 839 2427

Según la demanda proyectada en el plan de negocios, de forma directa nuestra

empresa podrá generar para el primer año 160 empleos, para el segundo año 164,

para el tercer año 168, para el cuarto año 171 y para el quinto año de

funcionamiento 176 empleos. Teniendo en cuenta que estas son determinadas por

el número contrataciones realizar por la organización en representación de la

personería jurídica de las edificaciones que esta administre.

Los empleos indirectos se refieren al número de contrataciones que se espera

realicen las empresas que suministren servicios a la organización para atender la

demanda esperada, teniendo en cuenta que en promedio las copropiedades

 171

cuentan con 3 personas para la realización de labores de mantenimiento.

Multiplicamos entonces la demanda para la empresa GRUPO AD VIVENPROH en

cada uno de los años respectivos, considerando un mínimo de 3 personas

requeridas para la atención domestica obteniendo como resultado el número de

empleos indirectos generados por la puesta en marcha del proyecto.

 24.2 RESPONSABILIDAD SOCIAL

La Responsabilidad Social Empresarial para grupo AD VIVENPROH será vista

como una actividad estratégica adicional en la competencia comercial.

La empresa desempeña un rol muy importante en la vida de las personas, no solo

como generadora de empleo y riqueza, sino como agente de desarrollo en las

comunidades que conforman su entorno. Para Grupo AD VIVENPROH la

filantropía corporativa no es una actividad confiada a una fundación, en cambio

forma parte de las estrategias que contribuyen a realizar el objeto social de la

empresa.

La responsabilidad social es el compromiso voluntario y explicito que las

organizaciones asumen frente a las expectativas y acciones concertadas que se

generan por las partes interesadas (stakeholders), en materia de desarrollo

humano integral permitiendo a las organizaciones asegurar el crecimiento

económico, el desarrollo social y el equilibrio ambiental, tomando como base el

cumplimiento de las disposiciones legales (Guía Técnica Colombiana 180).

El componente fundamental de las políticas de RSE para la empresa Grupo AD

VIVENPROH SAS será darle primacía a la persona humana como centro del

modelo económico, político y social, a partir de lo cual se podrá generar desarrollo

sostenible derivado de acciones a realizar en cada uno de los componentes que

conforman la organización tales como: Cadena de Valor, Equipo Humano,

Gobierno Corporativo, Sociedad y Gestión medio ambiental.

 172

Las actividades enmarcadas en las políticas de responsabilidad social de la

empresa grupo AD VIVENPROH se exponen en el siguiente mapa:

Grafico 43: RSE – Grupo AD VIVENPROH SAS

La Responsabilidad Social será aplicada por la empresa Grupo AD VIVENPROH

desde su cadena de valor aportando en la generación de empleos, integración con

los proveedores mediante la consolidación de relaciones GANA –GANA. Así

mismo el aseguramiento de la continuidad de la organización con un crecimiento

razonable que permita contribuir con un desarrollo sostenible de todos los actores

que la constituyen para lo cual se hará necesario crecer en investigación y

desarrollo de valores agregados.

Desde el equipo humano, contribuyendo en el desarrollo de una cultura

organizacional a partir del liderazgo de sus directivos, dando primacía a la

dignidad de la persona a través del aseguramiento de su integridad física, salud y

políticas de compensación.

El gobierno corporativo contribuirá mediante la aplicación de las normas éticas

universales, garantizando transparencia en la toma de decisiones y aplicando

medidas anticorrupción.

 173

Desde el punto de vista social, la organización podrá aportar mediante inversión

en proyectos de acción social, en primera medida se contemplan jornadas de

salud e higiene anual para los niños de la Zona norte de la ciudad, barrio boquilla.

Y gestión de becas para estudio con entidades privadas.

El aporte ambiental de la empresa GRUPO AD VIVENPROH se realiza mediante

capacitaciones medioambientales para los proveedores, asegurando la correcta

disposición de residuos e higiene laboral.

Es importante considerar que estos patrocinios también serán aplicables para los

empleados de la familia GRUPO AD VIVENPROH, aplicando las políticas de RSE

a todo el stakeholders de la organización. (Empleados, gerentes, inversionistas,

proveedores, sociedad, gobierno, acreedores, clientes).

 174

25. CONCLUSIONES

La creación de la empresa GRUPO AD VIVENPROH SAS, resulta viable técnica,

administrativa, financiera y socialmente, tal como se expone en el desarrollo del

plan de negocios. Con resultados positivos desde el punto de vista económico, es

importante considerar la viabilidad y rentabilidad del plan de negocios que hemos

desarrollado para la oferta de servicios administrativos al sector inmobiliario de

propiedad horizontal de la ciudad de Cartagena, teniendo en cuenta que nuestro

mercado objetivo comprenden los bienes inmuebles-copropiedades ubicadas en

los estratos socioeconómicos 5 y 6 de la ciudad.

La puesta en marcha de este proyecto contribuye a la generación de beneficios de

tipo económico y social para los entes participes de la organización permitiendo

estabilidad laboral para el recurso humano vinculado con la organización y

generación de empleo directo e indirecto con las empresas de servicios con las

cuales se establezcan relaciones comerciales, teniendo en cuenta que se

evidencian proyecciones positivas. Así mismo y lo más importante es poder

satisfacer la demanda actual y futura de servicios administrativos integrales

proyectada por el crecimiento del sector que asegura un mercado potencial viable.

A partir del estudio de mercado se pudo determinar que existe una demanda

insatisfecha de servicios administrativos integrales en el sector inmobiliario de

propiedad horizontal en la ciudad de Cartagena, lo cual sustenta el éxito del plan

de negocios puesto que no se registra una organización con las mismas

características en el sector, bajo este contexto GRUPO AD VIVENPROH SAS

Empresa Especializada puede repartir los costos entre muchos clientes, por lo que

las tarifas finales son mas económicas en proporción a la cantidad y calidad de los

servicios que se obtienen.

 175

Desde el punto de vista técnico, se determinó que la óptima ubicación de la

empresa sería en el Edificio Inteligente, localización que garantiza un equilibrio

entre costos, cercanía al mercado objetivo, seguridad e infraestructura; así mismo

respondiendo a la cobertura de servicios que ofertara la empresa GRUPO AD

VIVENPROH SAS se contemplan las necesidades en inversión tecnológica para

atención a las copropiedades referentes a software contable, Aplicativo para

control de activos físicos y pagina WEB de la organización.

Como resultado del estudio administrativo se relacionan las necesidades de

personal y estructura organizacional óptima para el correcto funcionamiento de

la empresa, teniendo en cuenta que el activo más valioso es el recurso humano y

su idoneidad para desempeñar los cargos respectivos. En este sentido se

requieren seis (6) personas para atención de la organización y se describen las

funciones a desempeñar.

Es importante considerar la oportunidad de negocio que se proyecta con el vuelco

de las construcciones de propiedad horizontal de tipo residencial en la ciudad,

dado que todos estos inmuebles requieren un sistema de administración que

permita cumplir con la normatividad legal establecida para las propiedades

horizontales, e igualmente asegure el buen convivir y la preservación de los

activos, haciendo frente a los imprevistos y asegurando la estabilidad económica y

el mantenimiento de la infraestructura de la propiedad.

 En definitiva se puede afirmar que después de realizar el estudio de mercado, el

estudio técnico, organizacional, legal, financiero, análisis del riesgo e impacto

social, resulta viable, rentable, y socialmente beneficioso la creación de la

empresa GRUPO AD VIVENPROH SAS, oferente de servicios administrativos

para el sector inmobiliario de propiedad horizontal de la ciudad de Cartagena,

teniendo presente que esta iniciativa se encuentra alineada con el Plan Regional

de Competitividad de Cartagena y Bolívar, el cual basado en sectores estratégicos

tiene como objetivo posicionar al departamento de Bolívar entre los cinco más

 176

competitivos del país, incrementado el nivel de ingresos por habitante igual o

superior al de países con ingresos medios altos e impulsar la formalización

empresarial y generación de empleos.

En este sentido, desde el sector del turismo se proyecta a Cartagena como el

principal receptor de turistas internacionales en el país, incrementando en un 10%

anual el nivel de ingresos por turismo, el Plan regional de competitividad

establece: “Nos diferenciaremos por nuestra identidad cultural, y diversidad de

atractivos, la constante innovación, calidad en los servicios, el respeto al entorno,

al medio ambiente y la calidad de vida para nuestros ciudadanos”.

Bajo esta perspectiva el plan de negocios para la creación de la empresa GRUPO

AD VIVENPROH SAS, se convierte en una iniciativa que contribuye con la visión

estratégica de la región derivando en beneficios sociales y económicos para la

comunidad con la cual interactúa y respondiendo a una necesidad de servicios

integrales demandada por los usuarios de los sistemas administrativos actuales

aplicados a las propiedades horizontales ubicadas en los estratos

socioeconómicos 5 y 6 de la ciudad de Cartagena.

 177

BIBLIOGRAFIA

 BACA URBINA. Gabriel. Evaluación de Proyectos. Quinta Edición. México.

2007. MC Graw Hill. 5P.

 QUINTERO Jorge. Hay fiebre de casas lujosas en Cartagena. Son para

extranjeros que quieren tener donde descansar. En: El Tiempo. Cartagena

(22 agosto, 2009).

 ICONTEC INTERNATIONAL. EL COMPENDIO DE TESIS Y OTROS

TRABAJOS DE GRADO. {En línea}. {Consultado junio 2009}. Disponible

en:

http://www.ICONTEC.org/BancoConocimiento/C/compendio_de_tesis_y_otr

os_trabajos_de_grado/compendio_de_tesis_y_otros_trabajos_de_grado.as

p?CodIdioma=ESP.

 GARZA Jorge. Estudio técnico en la formulación de proyectos. {En línea}.

{21 Febrero de 2010} Disponible en:

http://www.uca.edu.sv/deptos/dae/estudio_tecnico_en_la_formulacion_de_p

royectos.pdf

 EL ESTUDIO TECNICO, EL ESTUDIO ADMINISTRATIVO Y LA

FORMULACION Y EVALUACION DE UN PROYECTO. {En línea}. {21

febrero 2010}. Disponible en :

http://evaluaciondeproyectosapuntes.blogspot.com/2009/05/el-estudio-

tecnico-el-estudio.html

http://www.icontec.org/BancoConocimiento/C/compendio_de_tesis_y_otros_trabajos_de_grado/compendio_de_tesis_y_otros_trabajos_de_grado.asp?CodIdioma=ESP
http://www.icontec.org/BancoConocimiento/C/compendio_de_tesis_y_otros_trabajos_de_grado/compendio_de_tesis_y_otros_trabajos_de_grado.asp?CodIdioma=ESP
http://www.icontec.org/BancoConocimiento/C/compendio_de_tesis_y_otros_trabajos_de_grado/compendio_de_tesis_y_otros_trabajos_de_grado.asp?CodIdioma=ESP
http://www.uca.edu.sv/deptos/dae/estudio_tecnico_en_la_formulacion_de_proyectos.pdf
http://www.uca.edu.sv/deptos/dae/estudio_tecnico_en_la_formulacion_de_proyectos.pdf
http://evaluaciondeproyectosapuntes.blogspot.com/2009/05/el-estudio-tecnico-el-estudio.html
http://evaluaciondeproyectosapuntes.blogspot.com/2009/05/el-estudio-tecnico-el-estudio.html

 178

 CAMARA COLOMBIANA DE LA CONSTRUCCION. {En línea}. {21 febrero

2010} Disponible en: http://www.camacol.org.co/inicio/inicio.php.

 LEGISLACION COLOMBIANA DE PROPIEDAD HORIZONTAL; LEY 675

DE AGOSTO 3 DE 2001. {En línea}. {21 febrero 2010}. Disponible en:

http://www.aiphltda.com/leyph.html.

 FUDAMENTOS DE LA ADMINISTRACION – IMPORTANCIA DE LA

ADMINISTRACION. . {En línea}. {21 septiembre 2010}. Disponible en:

http://www.infomipyme.com/Docs/GT/Offline/administracion/ADMON.HTM

 TEORIA DE MUESTREO. {En línea}. {14 julio 2010}. Disponible en:

http://www.uaq.mx/matematicas/estadisticas/xu5.html

 METODOLOGIA DE LA INVESTIGACION {En línea}. {14 julio 2010}.

Disponible en: http://www.mistareas.com.ve/Tipo-de-estudio-tipo-de-

investigacion.htm

 AGUIRRE TORRADO, A. (1954) Disposición sobre la Ley de Propiedad

Horizontal, La Habana.

 ALBALADEJO GARCIA, M. (1960) Instituciones de Derecho Civil. Parte

General y Derecho de Obligaciones. Librería Bosch.

 ALBALADEJO GARCIA, M. (1989) Derecho Civil, T- III, V-II, Madrid,

España, Sexta Edición, Editorial Librería Bosch-Ronda, Universidad.

http://www.camacol.org.co/inicio/inicio.php
http://www.aiphltda.com/leyph.html
http://www.monografias.com/trabajos901/historia-madrid/historia-madrid.shtml
http://www.monografias.com/trabajos6/hies/hies.shtml
http://www.monografias.com/trabajos901/nuevas-tecnologias-edicion-montaje/nuevas-tecnologias-edicion-montaje.shtml
http://www.monografias.com/trabajos13/admuniv/admuniv.shtml

 179

 BATLLE VÁZQUEZ, M. (1954) La propiedad de casas por pisos, Segunda

edición, Editorial Marfil SA, España.

 CASADO PALLARES, F (1895) Tratado de Notaria, sin editorial, Madrid,

 FERNANDEZ BULTE, J. (2001) Teoría del Estado y el Derecho, Editorial

Félix Varela, La Habana.

 FUENTES LOJOS, J.: (1992-1995) La Propiedad Horizontal y la

multipropiedad. Cuaderno de derecho judicial, CD-ROM.

 REFFINO PEREYRA, V. (1952) La Propiedad Horizontal, Editorial Claridad,

Buenos Aires.

 RODRÍGUEZ CASTELLANOS, K. (2003) La Propiedad Horizontal en Cuba:

sus peculiaridades.

 SÁNCHEZ ROCA, M (1951) Leyes Civiles de Cuba y su jurisprudencia,

Segunda Edición, V-II, Editorial Lex, La Habana.

 PLAN REGIONAL DE COMPETITIVIDAD DE CARTAGENA Y BOLIVAR.

{En línea}. {30 octubre 2010}. Disponible en:

http://www.cccartagena.org.co/competitividad03.php

http://www.monografias.com/trabajos/multimediaycd/multimediaycd.shtml
http://www.monografias.com/trabajos5/cron/cron.shtml

 180

ANEXOS

 181

Anexo 1. Ley 675 de 2001 –Régimen de Propiedad Horizontal

LEY 675 DE AGOSTO 3 DE 2001

"POR MEDIO DE LA CUAL SE REGULA EL RÉGIMEN DE PROPIEDAD HORIZONTAL"

"EL CONGRESO DE LA REPÚBLICA DE COLOMBIA DECRETA"

TÍTULO I GENERALIDADES

CAPÍTULO I OBJETO Y DEFINICIONES

ARTÍCULO 1º. OBJETO. La presente Ley regula la forma especial de dominio denominada

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

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

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

la propiedad. ARTÍCULO 2º. PRINCIPIOS ORIENTADORES DE LA LEY: Son principios orientadores

de la presente ley: 1. FUNCIÓN SOCIAL Y ECOLÓGICA DE LA PROPIEDAD. Los Reglamentos de

Propiedad Horizontal deberán respetar la función social y ecológica de la propiedad, y por ende,

deberán ajustarse a lo dispuesto en la normatividad urbanística vigente. 2. CONVIVENCIA

PACÍFICA Y SOLIDARIDAD SOCIAL. Los Reglamentos de Propiedad Horizontal deberán propender

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

copropietarios o tenedores. 3. RESPETO DE LA DIGNIDAD HUMANA. El respeto de la dignidad

Humana debe inspirar las actuaciones de los integrantes de los órganos de administración de la

copropiedad, así como las de los copropietarios para el ejercicio de los derechos y obligaciones

derivados de la ley. 4. LIBRE INICIATIVA EMPRESARIAL. Atendiendo las disposiciones urbanísticas

vigentes, los reglamentos de propiedad horizontal de los Edificios o Conjuntos de uso comercial o

mixto, así como los integrantes de los órganos de administración correspondientes, deberán

respetar el desarrollo de la libre iniciativa privada dentro de los límites del bien común. 5.

DERECHO AL DEBIDO PROCESO. Las actuaciones de la Asamblea o del consejo de administración

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

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

ARTÍCULO 3°. DEFINICIONES. Para los efectos de la presente Ley se establecen las siguientes

definiciones: REGIMEN DE PROPIEDAD HORIZONTAL: Sistema jurídico que regula el sometimiento

a propiedad horizontal de un edificio o conjunto, construido o por construirse. REGLAMENTO DE

PROPIEDAD HORIZONTAL: Estatuto que regula los derechos y obligaciones específicas de los

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

Construcción de uno o varios pisos levantadas sobre un lote o terreno, cuya estructura comprende

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

natural o convencional, además de áreas y servicios de uso y utilidad general. Una vez sometido al

 182

régimen de propiedad horizontal, se conforma por bienes privados o de dominio particular y por

bienes comunes. CONJUNTO: Desarrollo inmobiliario conformado por varios edificios levantados

sobre uno o varios lotes de terreno, que comparten, además de las estructuras y zonas comunales

de cada edificio, áreas y servicios de uso y utilidad general, como vías internas, estacionamientos,

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

varias unidades de vivienda, comercio o industria, estructuralmente independientes. EDIFICIO O

CONJUNTO DE USO RESIDENCIAL: Inmuebles cuyos bienes de dominio particular se encuentran

destinados a la vivienda de personas, de acuerdo con la normatividad urbanística vigente.

EDIFICIO O CONJUNTO DE USO COMERCIAL: Inmuebles cuyos bienes de dominio particular se

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

normatividad urbanística vigente. EDIFICIO O CONJUNTO DE USO MIXTO: Inmuebles cuyos bienes

de dominio particular tienen diversas destinaciones, tales como vivienda, comercio, industria u

oficinas, de conformidad con la normatividad urbanística vigente. BIENES PRIVADOS O DE

DOMINIO PARTICULAR: Inmuebles debidamente delimitados, funcionalmente independientes, de

propiedad y aprovechamiento exclusivo, integrantes de un edificio o conjunto sometido al

régimen de propiedad horizontal, con salida a la vía pública directamente o por pasaje común.

BIENES COMUNES: Partes del edificio o conjunto sometido al régimen de propiedad horizontal

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

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

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

ESCENCIALES: Bienes indispensables para la existencia, estabilidad, conservación y seguridad del

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

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

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

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

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

fachadas y techos o losas que sirven de cubierta a cualquier nivel. EXPENSAS COMUNES

NECESARIAS: Erogaciones necesarias causadas por la administración y la prestación de los

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

comunes del edificio o conjunto. Para estos efectos se entenderán esenciales los servicios

necesarios para el mantenimiento, reparación, reposición, reconstrucción y vigilancia de los bienes

comunes, así como los servicios públicos esenciales relacionados con estos. En los edificios o

conjuntos de uso comercial, los costos de mercadeo tendrán el carácter de expensa común

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

horizontal respectivo establezca. Las expensas comunes diferentes a las necesarias, tendrán

carácter obligatorio cuando sean aprobadas por la mayoría calificada exigida para el efecto en la

presente ley. COEFICIENTES DE COPROPIEDAD: Índices que establecen la participación porcentual

de cada uno de los propietarios de bienes de dominio particular en los bienes comunes del edificio

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

asamblea de propietarios y la proporción con que cada uno contribuirá en las expensas comunes

 183

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

edificios o conjuntos de uso comercial o mixto. MÓDULOS DE CONTRIBUCIÓN: Índices que

establecen la participación porcentual de los propietarios de bienes de dominio particular, en las

expensas causadas en relación con los bienes y servicios comunes cuyo uso y goce corresponda a

una parte o sector determinado del edificio o conjunto de uso comercial o mixto. PROPIETARIO

INICIAL: Titular del derecho de dominio sobre un inmueble determinado, que por medio de

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

horizontal. ÁREA PRIVADA CONSTRUIDA: Extensión superficiaria cubierta de cada bien privado,

excluyendo los bienes comunes localizados dentro de sus linderos, de conformidad con las normas

legales. ÁREA PRIVADA LIBRE: Extensión superficiaria privada semidescubierta o descubierta,

excluyendo los bienes comunes localizados dentro de sus linderos, de conformidad con las normas

legales.

CAPITULO II DE LA CONSTITUCIÓN DEL RÉGIMEN DE PROPIEDAD HORIZONTAL

ARTÍCULO 4º. CONSTITUCIÓN. Un edificio o conjunto se somete al régimen de propiedad

horizontal mediante escritura pública registrada en la Oficina de Registro de Instrumentos

Públicos. Realizada esta inscripción, surge la persona jurídica a que se refiere esta Ley. ARTÍCULO

5º. CONTENIDO DE LA ESCRITURA O REGLAMENTO DE PROPIEDAD HORIZONTAL. La escritura

pública que contiene el Reglamento de Propiedad Horizontal deberá incluir como mínimo: 1. El

nombre e identificación del propietario 2. El nombre distintivo del edificio o conjunto. 3. La

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

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

folios de matrícula inmobiliaria. 4. La identificación de cada uno de los bienes de dominio

particular de acuerdo con los planos aprobados por la Oficina de Planeación municipal o distrital o

por la entidad o persona que haga sus veces. 5. La determinación de los bienes comunes, con

indicación de los que tengan el carácter de esenciales, y de aquellos cuyo uso se asigne a

determinados sectores del edificio o conjunto, cuando fuere del caso. 6. Los coeficientes de

copropiedad y los módulos de contribución, según el caso. 7. La destinación de los bienes de

dominio particular que conforman el edificio o conjunto, la cual deberá ajustarse a las normas

urbanísticas vigentes. 8. Las especificaciones de construcción y condiciones de seguridad y

salubridad del edificio o conjunto. Además de este contenido básico, los reglamentos de

propiedad horizontal incluirán las regulaciones relacionadas con la administración, dirección y

control de la persona jurídica que nace por ministerio de esta ley y las reglas que gobiernan la

organización y funcionamiento del edificio o conjunto. PARÁGRAFO 1º. En ningún caso las

disposiciones contenidas en los reglamentos de propiedad horizontal podrán vulnerar las normas

imperativas contenidas en esta Ley, y en tal caso, se entenderán no escritas. PARÁGRAFO 2º. En

los municipios o distritos donde existan planos prediales georeferenciados, adoptados o

debidamente aprobados por la autoridad catastral competente, estos podrán sustituir los

 184

elementos de determinación del terreno enunciados en el numeral tercero del presente artículo.

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

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

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

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

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

privados. PARÁGRAFO 4º. El reglamento de administración de la propiedad horizontal no podrá

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

limitar o prohibir la cesión de los mismos a cualquier título. ARTÍCULO 6º. DOCUMENTACIÓN

ANEXA. Con la escritura pública de constitución o de adición al régimen de propiedad horizontal,

según sea el caso, deberán protocolizarse la licencia de construcción o el documento que haga sus

veces y los planos aprobados por la autoridad competente que muestren la localización, linderos,

nomenclatura y área de cada una de las unidades independientes que serán objeto de propiedad

exclusiva o particular y el señalamiento general de las áreas y bienes de uso común. PARÁGRAFO.

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

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

respectivo dejará constancia expresa en la escritura. ARTÍCULO 7º. CONJUNTOS INTEGRADOS POR

ETAPAS. Cuando un conjunto se desarrolle por etapas, la escritura de constitución deberá indicar

esta circunstancia, y regular dentro de su contenido el régimen general del mismo, la forma de

integrar las etapas subsiguientes, y los coeficientes de copropiedad de los bienes privados de la

etapa que se conforma, los cuales tendrán carácter provisional. Las subsiguientes etapas las

integrará el propietario inicial, mediante escrituras adicionales, en las cuales se identificarán sus

bienes privados, los bienes comunes localizados en cada etapa y el nuevo cálculo de los

coeficientes de copropiedad de la totalidad de los bienes privados de las etapas integradas al

conjunto, los cuales tendrán carácter provisional. En la escritura pública por medio de la cual se

integra la última etapa, los coeficientes de copropiedad de todo el conjunto se determinarán con

carácter definitivo. Tanto los coeficientes provisionales como los definitivos se calcularán de

conformidad con lo establecido en la presente ley. PARÁGRAFO: En todo caso, la autoridad

urbanística sólo podrá aprobar los desarrollos integrados por etapas de inmuebles sometidos al

régimen de propiedad horizontal, cuando estas permitan el uso y goce del equipamento ofrecido

para su funcionalidad. ARTÍCULO 8º. CERTIFICACIÓN SOBRE EXISTENCIA Y REPRESENTACIÓN

LEGAL DE LA PERSONA JURÍDICA. La inscripción y posterior certificación sobre la existencia y

representación legal de las personas jurídicas a las que alude esta Ley, corresponde al Alcalde

Municipal o Distrital del lugar de ubicación del edificio o conjunto, o a la persona o entidad en

quien este delegue esta facultad. La inscripción se realizará mediante la presentación ante el

funcionario o entidad competente de la escritura registrada de constitución del régimen de

propiedad horizontal y los documentos que acrediten los nombramientos y aceptaciones de

quienes ejerzan la representación legal y del revisor fiscal.. También será objeto de inscripción la

escritura de extinción de la propiedad horizontal, para efectos de certificar sobre el estado de

 185

liquidación de la persona jurídica. En ningún caso se podrán exigir trámites o requisitos

adicionales.

CAPÍTULO III DE LA EXTINCIÓN DE PROPIEDAD HORIZONTAL

ARTÍCULO 9º. CAUSALES DE EXTINCIÓN DE LA PROPIEDAD HORIZONTAL. La propiedad horizontal

se extinguirá por alguna de las siguientes causales: 1-La destrucción o el deterioro total del edificio

o de las edificaciones que conforman un conjunto, en una proporción que represente por lo

menos el setenta y cinco por ciento (75%) del Edificio o etapa en particular, salvo cuando se

decida su reconstrucción, de conformidad con la reglamentación que para el efecto expida el

Gobierno Nacional. 2- La decisión unánime de los titulares del derecho de propiedad sobre los

bienes de dominio particular, siempre y cuando medie la aceptación por escrito de los acreedores

con garantía real sobre los mismos, o sobre el edificio o conjunto. 3- La orden de autoridad judicial

o administrativa. PARÁGRAFO: En caso de demolición o destrucción total del edificio o

edificaciones que conforman el conjunto, el terreno sobre el cual se encontraban construidos

seguirá gravado proporcionalmente, de acuerdo con los coeficientes de copropiedad, por las

hipotecas y demás gravámenes que pesaban sobre los bienes privados. ARTÍCULO 10°.

PROCEDIMIENTO. La Propiedad Horizontal se extingue total o parcialmente por las causales

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

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

en la Oficina de registro de instrumentos públicos. ARTÍCULO 11º. DIVISIÓN DE LA COPROPIEDAD.

Registrada la escritura de extinción de la propiedad horizontal, la copropiedad sobre el terreno y

los demás bienes comunes deberá ser objeto de división dentro de un plazo no superior a un año.

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

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

los primeros a prorrata de sus coeficientes de copropiedad. La división tendrá preferencia si los

bienes comunes son susceptibles de dividirse materialmente en porciones sin que se deprecien

por su fraccionamiento, siempre y cuando las normas urbanísticas así lo permitan. Se optará por la

venta en caso contrario. Se aplicarán en lo pertinente las normas sobre división de comunidades

previstas en el Capítulo III, Título XXXIII del Libro Cuarto del Código Civil y en las normas que lo

modifiquen, adicionen o subroguen. ARTÍCULO 12º. LIQUIDACIÓN DE LA PERSONA JURÍDICA. Una

vez se registre la extinción total de la propiedad horizontal según lo dispuesto en este capítulo, se

procederá a la disolución y liquidación de la persona jurídica, la cual conservará su capacidad legal

para realizar los actos tendientes a tal fin. Actuará como liquidador el administrador, previa

presentación y aprobación de cuentas, salvo decisión de la Asamblea General o disposición legal

en contrario. Para efectos de la extinción de la persona jurídica, el acta de liquidación final deberá

registrarse ante la entidad responsable de certificar sobre su existencia y representación legal.

 186

CAPÍTULO IV DE LA RECONSTRUCCIÓN DEL EDIFICIO O CONJUNTO

ARTICULO 13º. RECONSTRUCCION OBLIGATORIA. Se procederá a la reconstrucción del edificio o

conjunto en los siguientes eventos: 1- Cuando la destrucción o deterioro del edificio o conjunto

fuere inferior al setenta y cinco por ciento (75%) de su valor comercial. 2- Cuando no obstante la

destrucción o deterioro superior al setenta y cinco por ciento (75%) del edificio o conjunto, la

asamblea general decida reconstruirlo, con el voto favorable de un número plural de propietarios

que representen al menos el setenta por ciento (70%) de los coeficientes de propiedad.

PARAGRAFO 1º. Las expensas de la construcción estarán a cargo de todos los propietarios de

acuerdo con sus coeficientes de copropiedad. PARAGRAFO 2º. Reconstruido un edificio o

conjunto, subsistirán las hipotecas y gravámenes en las mismas condiciones en que fueron

constituidos, salvo que la obligación garantizada haya sido satisfecha. ARTICULO 14º.

RECONSTRUCCION PARCIAL DEL CONJUNTO. Cuando la destrucción o deterioro afecte un edificio

o etapa que haga parte de un conjunto el porcentaje de destrucción o deterioro se entenderá en

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

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

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

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

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

totalidad de los propietarios, en proporción a sus coeficientes de copropiedad. En todo caso habrá

obligación de reconstrucción cuando no sea posible extinguir parcialmente la propiedad

horizontal, en los términos del artículo 10º de esta Ley. PARAGRAFO: La reconstrucción deberá

ejecutarse en todos los casos de conformidad con los planos aprobados, salvo que su modificación

se hubiere dispuesto cumpliendo previamente la autorización de la entidad competente.

ARTÍCULO 15º. SEGUROS. Todos los edificios o conjuntos sometidos al régimen de propiedad

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

terremoto, que garanticen la reconstrucción total de los mismos. PARAGRAFO 1º: En todo caso

será obligatoria la constitución de pólizas de seguros que cubran contra los riesgos de incendio y

terremoto los bienes comunes de que trata la presente ley, susceptibles de ser asegurados.

PARÁGRAFO 2º. Las indemnizaciones provenientes de los seguros quedarán afectadas en primer

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

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

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

copropiedad y con las normas legales aplicables.

CAPITULO V DE LOS BIENES PRIVADOS O DE DOMINIO PARTICULAR

ARTICULO 16º. IDENTIFICACIÓN DE LOS BIENES PRIVADOS O DE DOMINIO PARTICULAR. Los

bienes privados o de dominio particular deberán ser identificados en el reglamento de propiedad

 187

horizontal y en los planos del edificio o conjunto. La propiedad sobre los bienes privados implica

un derecho de copropiedad sobre los bienes comunes del edificio o conjunto, en proporción con

los coeficientes de copropiedad. En todo acto de disposición, gravamen, o embargo de un bien

privado, se entenderán incluidos estos bienes y no podrá efectuarse estos actos en relación con

ellos, separadamente del bien de dominio particular al que acceden. PARÁGRAFO 1º. De

conformidad con lo establecido en el inciso 2° del presente artículo, el impuesto predial sobre

cada bien privado incorpora el correspondiente a los bienes comunes del edificio o conjunto, en

proporción al coeficiente de copropiedad respectivo. PARÁGRAFO 2º. En los municipios o distritos

donde existan planos prediales georeferenciados, adoptados, o debidamente aprobados por la

autoridad catastral competente, estos tendrán prelación sobre los demás sistemas para la

identificación de los bienes aquí señalados. ARTICULO 17º. DIVISIBILIDAD DE LA HIPOTECA EN LA

PROPIEDAD HORIZONTAL. Los acreedores hipotecarios quedan autorizados para dividir las

hipotecas constituidas en su favor sobre edificios o conjuntos sometidos al régimen de la presente

ley, entre las diferentes unidades privadas a prorrata del valor de cada una de ellas. Una vez

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

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

obligaciones inherentes a los respectivos gravámenes. PARÁGRAFO: Cuando existiere un

gravamen hipotecario sobre el inmueble de mayor extensión que se sometió al régimen de

propiedad horizontal, el propietario inicial, en el momento de enajenar unidades privadas con

pago de contado, dentro del mismo acto jurídico de transferencia de dominio deberá presentar

para su protocolización, certificación de la aceptación del acreedor, del levantamiento

proporcional del gravamen de mayor extensión que afecte a la unidad privada objeto del acto. El

Notario no podrá autorizar el otorgamiento de esta escritura ante la falta del documento aquí

mencionado. ARTÍCULO 18. OBLIGACIONES DE LOS PROPIETARIOS RESPECTO DE LOS BIENES DE

DOMINIO PARTICULAR O PRIVADO. En relación con los bienes de dominio particular sus

propietarios tienen las siguientes obligaciones: 1.- Usarlos de acuerdo con su naturaleza y

destinación, en la forma prevista en el reglamento de propiedad horizontal, absteniéndose de

ejecutar acto alguno que comprometa la seguridad o solidez del edificio o conjunto, producir

ruidos, molestias y actos que perturben la tranquilidad de los demás propietarios u ocupantes o

afecten la salud pública. En caso de uso comercial o mixto el propietario o sus causahabientes, a

cualquier título, solo podrán hacer servir la unidad privada a los fines u objetos convenidos en el

reglamento de propiedad horizontal, salvo autorización de la Asamblea. En el reglamento de

copropiedad se establecerá la procedencia, requisitos y trámite aplicable al efecto. 2.- Ejecutar de

inmediato las reparaciones en sus bienes privados, incluidas las redes de servicios ubicadas dentro

del bien privado, cuya omisión pueda ocasionar perjuicios al edificio o conjunto o a los bienes que

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

deba responder. 3.- El propietario del último piso, no puede elevar nuevos pisos o realizar nuevas

construcciones sin la autorización de la asamblea, previo cumplimiento de las normas urbanísticas

vigentes. Al propietario del piso bajo le está prohibido adelantar obras que perjudiquen la solidez

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

 188

previo cumplimiento de las normas urbanísticas vigentes. 4.- Las demás previstas en esta ley y en

el reglamento de propiedad horizontal.

CAPITULO VI DE LOS BIENES COMUNES

ARTICULO 19º. ALCANCE Y NATURALEZA. Los bienes, los elementos y zonas de un edificio o

conjunto que permiten o facilitan la existencia, estabilidad, funcionamiento, conservación,

seguridad, uso o goce de los bienes de dominio particular, pertenecen en común y pro indiviso a

los propietarios de tales bienes privados, son indivisibles y, mientras conserven su carácter de

bienes comunes, son inalienables e inembargables en forma separada de los bienes privados, no

siendo objeto de impuesto alguno en forma separada de aquellos. El derecho sobre estos bienes

será ejercido en la forma prevista en la presente Ley y en el respectivo reglamento de propiedad

horizontal. PARÁGRAFO 1º. Tendrán la calidad de comunes no solo los bienes indicados de

manera expresa en el reglamento, sino todos aquellos señalados como tales en los planos

aprobados con la licencia de construcción, o en el documento que haga sus veces. PARAGRAFO

2º. Sin perjuicio de la disposición según la cual los bienes comunes son inajenables en forma

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

de los edificios o conjuntos podrán autorizar la explotación económica de bienes comunes,

siempre y cuando esta autorización no se extienda a la realización de negocios jurídicos que den

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

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

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

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

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

asamblea general. ARTÍCULO 20º. DESAFECTACIÓN DE BIENES COMUNES NO ESENCIALES. Previa

autorización de las autoridades municipales o distritales competentes de conformidad con las

normas urbanísticas vigentes, la asamblea general, con el voto favorable de un número plural de

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

coeficientes de copropiedad de un conjunto o edificio, podrán desafectar la calidad de común de

bienes comunes no esenciales, los cuales pasarán a ser de dominio particular de la persona

jurídica que surge como efecto de la constitución al régimen de propiedad horizontal. En todo

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

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

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

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

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

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

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

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

 189

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

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

los inmuebles por destinación o por adherencia, no esenciales, los cuales por su naturaleza son

enajenables. La enajenación de estos bienes se realizará de conformidad con lo previsto en el

reglamento de propiedad horizontal. ARTICULO 21º. PROCEDIMIENTO PARA LA DESAFECTACION

DE BIENES COMUNES. La desafectación de bienes comunes no esenciales implicará una reforma al

reglamento de propiedad horizontal, que se realizará por medio de escritura pública con la cual se

protocolizará el acta de autorización de la asamblea general de propietarios y las aprobaciones

que haya sido indispensable obtener de conformidad con el artículo precedente. Una vez otorgada

esa escritura, se registrará en la oficina de Registro de instrumentos públicos, la cual abrirá el folio

de matrícula inmobiliaria correspondiente. En la decisión de desafectar un bien común no esencial

se entenderá comprendida la aprobación de los ajustes en los coeficientes de copropiedad y

módulos de contribución, como efecto de la incorporación de nuevos bienes privados al edificio o

conjunto. En este caso los coeficientes y módulos se calcularán teniendo en cuenta los criterios

establecidos en el capítulo VII del título primero de esta Ley. ARTICULO 22º. BIENES COMUNES DE

USO EXCLUSIVO. Los bienes comunes no necesarios para el disfrute y goce de los bienes de

dominio particular, y en general, aquellos cuyo uso comunal limitaría el libre goce y disfrute de un

bien privado, tales como terrazas, cubiertas, patios interiores y retiros, podrán ser asignados de

manera exclusiva a los propietarios de los bienes privados que por su localización puedan

disfrutarlos. Los parqueaderos de visitantes, accesos y circulaciones y todas las zonas comunes

que por su naturaleza o destino son de uso y goce general, como salones comunales y áreas de

recreación y deporte, entre otros, no podrán ser objeto de uso exclusivo. Los parqueaderos

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

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

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

materia de urbanización y construcción. ARTICULO 23º. RÉGIMEN ESPECIAL DE LOS BIENES

COMUNES DE USO EXCLUSIVO. Los propietarios de los bienes privados a los que asigne el uso

exclusivo de un determinado bien común, según lo previsto en el artículo anterior, quedarán

obligados a: 1.- No efectuar alteraciones ni realizar construcciones sobre o bajo el bien. 2.- No

cambiar su destinación. 3.- Hacerse cargo de las reparaciones a que haya lugar, como

consecuencia de aquellos deterioros que se produzcan por culpa del tenedor o de las reparaciones

locativas que se requieran por el desgaste ocasionado aún bajo uso legítimo, por paso del

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

asamblea general. PARAGRAFO 1°. Las mejoras necesarias, no comprendidas dentro de las

previsiones del numeral 3º del presente artículo, se tendrán como expensas comunes del edificio

o conjunto, cuando no se trate de eventos en los que deba responder el constructor. PARÁGRAFO

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

comunes. ARTICULO 24º. ENTREGA DE LOS BIENES COMUNES POR PARTE DEL PROPIETARIO

INICIAL. Se presume que la entrega de bienes comunes esenciales para el uso y goce de los bienes

privados de un edificio o conjunto, tales como los elementos estructurales, accesos, escaleras y

 190

espesores, se efectúa de manera simultánea con la entrega de aquellos según las actas

correspondientes. Los bienes comunes de uso y goce general, ubicados en el edificio o conjunto,

tales como zona de recreación y deporte y salones comunales, entre otros, se entregarán a la

persona o personas designadas por la asamblea general o en su defecto al administrador

definitivo, a más tardar cuando se haya terminado la construcción y enajenación de un número de

bienes privados que represente por lo menos el cincuenta y uno por ciento (51%) de los

coeficientes de copropiedad. La entrega deberá incluir los documentos garantía de los ascensores,

bombas y demás equipos, expedidas por sus proveedores, así como los planos correspondientes a

las redes eléctricas, hidrosanitarias y en general de los servicios públicos domiciliarios.

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

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

cada uno de los edificios o etapas cuya construcción se haya concluido. PARÁGRAFO 2º. Los

bienes comunes deberán coincidir con lo señalado en el proyecto aprobado y lo indicado en el

reglamento de propiedad horizontal.

CAPITULO VII DE LOS COEFICIENTES DE COPROPIEDAD

ARTÍCULO 25º. OBLIGATORIEDAD Y EFECTOS. Todo reglamento de propiedad horizontal deberá

señalar los coeficientes de copropiedad de los bienes de dominio particular que integran el

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

Tales coeficientes determinarán: 1.- La proporción de los derechos de cada uno de los propietarios

de bienes privados sobre los bienes comunes del edificio o conjunto. 2.- El porcentaje de

participación en la asamblea general de propietarios. 3.- El índice de participación con que cada

uno de los propietarios de bienes privados ha de contribuir a las expensas comunes del edificio o

conjunto, mediante el pago de cuotas ordinarias y extraordinarias de administración, salvo cuando

éstas se determinen de acuerdo con los módulos de contribución en la forma señalada en el

reglamento. ARTÍCULO 26º. DETERMINACION. Salvo lo dispuesto en la presente Ley para casos

específicos, los coeficientes de copropiedad se calcularán con base en el área privada construida

de cada bien de dominio particular, con respecto al área total privada del edificio o conjunto. El

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

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

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

ponderar los factores de área privada y destinación. ARTÍCULO 27º. FACTORES DE CALCULO EN

EDIFICIOS O CONJUNTOS DE USO MIXTO Y EN LOS CONJUNTOS COMERCIALES. En los edificios o

conjuntos de uso mixto y en los destinados a comercio, los coeficientes de copropiedad se

calculan de acuerdo con un valor inicial que represente una ponderación objetiva entre el área

privada y la destinación y características de los mismos. Los reglamentos de propiedad horizontal

deberán expresar en forma clara y precisa los criterios de ponderación para la determinación de

los coeficientes de copropiedad. PARÁGRAFO. El referido valor inicial no necesariamente tendrá

 191

que coincidir con el valor comercial de los bienes de dominio particular. ARTÍCULO 28º.

MODIFICACION DE COEFICIENTES. La asamblea general, con el voto favorable de un número plural

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

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

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

siguientes eventos: 1.- Cuando en su cálculo se incurrió en errores aritméticos o no se tuvieron en

cuenta los parámetros legales para su fijación. 2.- Cuando el edificio o conjunto se adicione con

nuevos bienes privados, producto de las desafectación de un bien común o de la adquisición de

otros bienes que se anexen al mismo. 3.- Cuando se extinga la propiedad horizontal con relación a

una parte del edificio o conjunto. 4.- Cuando se cambie la destinación de un bien de dominio

particular, si ésta se tuvo en cuenta para la fijación de los coeficientes de copropiedad.

CAPITULO VIII DE LA CONTRIBUCIÓN A LAS EXPENSAS COMUNES

ARTÍCULO 29º. PARTICIPACION EN LAS EXPENSAS COMUNES NECESARIAS. Los propietarios de los

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

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

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

propiedad horizontal. Para efecto de las expensas comunes, existirá solidaridad en su pago entre

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

solidaridad en su pago entre el propietario anterior y el nuevo propietario del respectivo bien

privado, respecto de las expensas comunes no pagadas por el primero, al momento de llevarse a

cabo la transferencia del derecho de dominio. En la escritura de trasferencia de dominio de un

bien inmueble sometido a propiedad horizontal, el notario exigirá paz y salvo de las contribuciones

a las expensas comunes, expedido por el representante legal de la copropiedad. En caso de no

contarse con el paz y salvo, se dejará constancia en la escritura de tal circunstancia, de la

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

propietario por las deudas que existan con la copropiedad. PARÁGRAFO 1º. Cuando el dominio de

un bien privado perteneciere en común y proindiviso a dos o más personas, cada una de ellas será

solidariamente responsable del pago de la totalidad de las expensas comunes correspondientes a

dicho bien, sin perjuicio de repetir lo pagado contra sus comuneros, en la proporción que les

corresponda. PARÁGRAFO 2º. La obligación de contribuir oportunamente con las expensas

comunes del edificio o conjunto, se aplica aún cuando un propietario no ocupe su bien privado, o

no haga uso efectivo de un determinado bien o servicio común. PARÁGRAFO 3º. En los edificios

residenciales y de oficinas, los propietarios de bienes de dominio particular ubicados en el primer

piso no estarán obligados a contribuir al mantenimiento, reparación y reposición de ascensores,

cuando para acceder a su parqueadero, depósito, a otros bienes de uso privado, o a bienes

comunes de uso y goce general, no exista servicio de ascensor. Esta disposición será aplicable a

otros edificios o conjuntos, cuando así lo prevea el reglamento de propiedad horizontal

 192

correspondiente. ARTÍCULO 30º. INCUMPLIMIENTO EN EL PAGO DE EXPENSAS. El retardo en el

cumplimiento del pago de expensas, causará intereses de mora, equivalentes a una y media veces

el interés bancario corriente, certificado por la Superintendencia Bancaria, sin perjuicio de que la

asamblea general, con quórum que señale el reglamento de propiedad horizontal, establezca un

interés inferior. Mientras subsista este incumplimiento, tal situación podrá publicarse en el edificio

o conjunto. El Acta de la Asamblea incluirá los propietarios que se encuentren en mora.

PARÁGRAFO. La publicación referida en el presente artículo solo podrá hacerse en lugares donde

no exista tránsito constante de visitantes, garantizando su debido conocimiento por parte de los

copropietarios. ARTÍCULO 31º. SECTORES Y MODULOS DE CONTRIBUCION. Los reglamentos de

propiedad horizontal de los edificios o conjuntos de uso comercial o mixto, deberán prever de

manera expresa la sectorización de los bienes y servicios comunales que no estén destinados al

uso y goce general de los propietarios de las unidades privadas, en razón a su naturaleza,

destinación o localización. Las expensas comunes necesarias relacionadas con estos bienes y

servicios en particular estarán a cargo de los propietarios de los bienes privados del respectivo

sector, quienes sufragarán de acuerdo con los módulos de contribución respectivos, calculados

conforme a las normas establecidas en el reglamento de propiedad horizontal. Los recursos de

cada sector de contribución se precisarán dentro del presupuesto anual del edificio o conjunto,

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

destinación específica.

CAPITULO IX DE LA PROPIEDAD HORIZONTAL COMO PERSONA JURIDICA

ARTÍCULO 32º OBJETO DE LA PERSONA JURÍDICA. La propiedad horizontal, una vez constituida

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

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

comunes, manejar los asuntos de interés común de los propietarios de bienes privados y cumplir y

hacer cumplir la Ley y el reglamento de propiedad horizontal. PARÁGRAFO. Para efectos de

facturación de los servicios públicos domiciliarios a zonas comunes, la persona jurídica que surge

como efecto de la constitución al régimen de propiedad horizontal podrá ser considerada como

usuaria única frente a las empresas prestadoras de los mismos si así lo solicita, caso en el cual el

cobro del servicio se hará únicamente con fundamento en la lectura del medidor individual que

exista para las zonas comunes; en caso de no existir dicho medidor, se cobrará de acuerdo con la

diferencia de consumo que registra el medidor general y la suma de los medidores individuales.

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

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

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

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

ARTICULO 33º. NATURALEZA Y CARACTERISTICAS. La persona jurídica originada en la constitución

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

 193

corresponderá a la del edificio o conjunto y su domicilio será el municipio o distrito donde éste se

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

de industria y comercio, en relación con las actividades propias de su objeto social, de

conformidad con lo establecido en el artículo 195 del Decreto 1333 de 1986. PARÁGRAFO. La

destinación de algunos bienes que produzcan renta para sufragar expensas comunes, no desvirtúa

la calidad de persona jurídica sin ánimo de lucro. ARTÍCULO 34º. RECURSOS PATRIMONIALES. Los

recursos patrimoniales de la persona jurídica estarán conformado por los ingresos provenientes

de las expensas comunes ordinarias y extraordinarias, multas, intereses, fondo de imprevistos, y

demás bienes e ingresos que adquiera o reciba a cualquier título para el cumplimiento de su

objeto. ARTÍCULO 35º. FONDO DE IMPREVISTOS. La persona jurídica constituirá un fondo para

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

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

los demás ingresos que la asamblea general considere pertinentes. La asamblea podrá suspender

su cobro cuando el monto disponible alcance el cincuenta (50%) del presupuesto ordinario de

gastos del respectivo año. El administrador podrá disponer de tales recursos, previa aprobación de

la asamblea general, en su caso, y de conformidad con lo establecido en el reglamento de

propiedad horizontal. PARÁGRAFO. El cobro a los propietarios de expensas extraordinarias

adicionales al porcentaje del recargo referido, solo podrá aprobarse cuando los recursos del Fondo

de que trata este artículo sean insuficientes para atender las erogaciones a su cargo. ARTÍCULO

36º. ORGANOS DE DIRECCION Y ADMINISTRACION. La dirección y administración de la persona

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

hubiere, y al administrador de edificio o conjunto.

CAPITULO X DE LA ASAMBLEA GENERAL

ARTÍCULO 37º. INTEGRACION Y ALCANCE DE SUS DECISIONES. La asamblea general la constituirán

los propietarios de bienes privados, o sus representantes o delegados, reunidos con el quórum y

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

propietarios de bienes privados que integran el edificio o conjunto tendrán derecho a participar en

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

coeficiente de copropiedad del respectivo bien privado. Las decisiones adoptadas de acuerdo con

las normas legales y reglamentarias, son de obligatorio cumplimiento para todos los propietarios,

inclusive para los ausentes o disidentes, para el administrador y demás órganos, y en lo pertinente

para los usuarios y ocupantes del edificio o conjunto. ARTÍCULO 38º. NATURALEZA Y FUNCIONES.

La asamblea general de propietarios es el órgano de dirección de la persona jurídica que surge por

mandato de esta Ley, y tendrá como funciones básicas las siguientes: 1.- Nombrar y remover

libremente al administrador y a su suplente cuando fuere el caso, para períodos determinados, y

fijarle su remuneración. 2.- Aprobar o improbar los estados financieros y el presupuesto anual de

ingresos y gastos que deberán someter a su consideración el Consejo Administrativo y el

 194

Administrador. 3.- Nombrar y remover libremente a los miembros del comité de convivencia para

períodos de un año, en los edificios o conjuntos de uso residencial. 4.- Aprobar el presupuesto

anual del edificio o conjunto y las cuotas para atender las expensas ordinarias o extraordinarias,

así como incrementar el fondo de imprevistos, cuando fuere el caso. 5.- Elegir y remover los

miembros del consejo de administración y, cuando exista, al Revisor Fiscal y su suplente, para los

períodos establecidos en el reglamento de propiedad horizontal, que en su defecto será de un (1)

año. 6.- Aprobar las reformas al reglamento de propiedad horizontal. 7.- Decidir la desafectación

de bienes comunes no esenciales, y autorizar su venta o división, cuando fuere el caso, y decidir,

en caso de duda, sobre el carácter esencial o no de un bien común. 8.- Decidir la reconstrucción

del edificio o conjunto, de conformidad con lo previsto en la presente Ley. 9.- Decidir, salvo en el

caso que corresponda al consejo de administración, sobre la procedencia de sanciones por

incumplimiento de las obligaciones previstas en esta Ley y en el reglamento de propiedad

horizontal, con observancia del debido proceso y del derecho de defensa consagrado para el caso

en el respectivo reglamento de propiedad horizontal. 10.- Aprobar la disolución y liquidación de la

persona Jurídica 11.- Otorgar autorización al administrador para realizar cualquier erogación con

cargo al Fondo de Imprevistos de que trata la presente ley. 12.- Las demás funciones fijadas en

esta Ley, en los decretos reglamentarios de la misma, y en el reglamento de propiedad horizontal.

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

las funciones indicadas en el numeral 3 del presente artículo. ARTÍCULO 39º. REUNIONES. La

Asamblea general se reunirá ordinariamente por los menos una vez al año, en la fecha señalada en

el reglamento de propiedad horizontal y, en silencio de éste, dentro de los tres (3) meses

siguientes al vencimiento de cada período presupuestal; con el fin de examinar la situación

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

considerar y aprobar las cuentas del último ejercicio y presupuesto para el siguiente año. La

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

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

edificio o conjunto así lo ameriten, por convocatoria del administrador, del consejo de

administración, del Revisor Fiscal o de un número plural de propietarios de bienes privados que

representen por lo menos, la quinta parte de los coeficientes de copropiedad. PARÁGRAFO 1°.

Toda convocatoria se hará mediante comunicación enviada a cada uno de los propietarios de los

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

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

comunicación escrita, en el aviso se insertará el orden del día y en la misma no se podrán tomar

decisiones sobre temas no previstos en éste. PARÁGRAFO 2. La convocatoria contendrá una

relación de los propietarios que adeuden contribuciones a las expensas comunes. ARTÍCULO 40º.

REUNIONES POR DERECHO PROPIO. Si no fuere convocada la asamblea se reunirá en forma

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

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

instalaciones del edificio o conjunto a las ocho pasado meridiano (8:00 P.M.). Será igualmente

válida la reunión que se haga en cualquier día, hora o lugar, sin previa convocatoria, cuando los

 195

participantes representen la totalidad de los coeficientes de copropiedad del edificio o conjunto,

sin perjuicio de lo previsto en la presente ley para efectos de mayorías calificadas. ARTÍCULO 41º.

REUNIONES DE SEGUNDA CONVOCATORIA. Si convocada la asamblea general de propietarios,

ésta no puede sesionar por falta de quórum, se convocará a una nueva reunión que se realizará el

tercer día hábil siguiente al de la convocatoria inicial, a las ocho pasado meridiano (8:00 p.m.), sin

perjuicio de lo dispuesto en el reglamento de propiedad horizontal, la cual sesionará y decidirá

validamente con un número plural de propietarios, cualquiera que sea el porcentaje de

coeficientes representados. En todo caso, en la convocatoria prevista en el artículo anterior

deberá dejarse constancia de lo establecido en el presente artículo. ARTÍCULO 42º. REUNIONES

NO PRESENCIALES. Siempre que ello se pueda probar, habrá reunión de la asamblea general

cuando por cualquier medio los propietarios de bienes privados o sus representantes o delegados

puedan deliberar y decidir por comunicación simultánea o sucesiva de conformidad con el quórum

requerido para el respectivo caso. En éste último caso, la sucesión de comunicaciones deberá

ocurrir de manera inmediata de acuerdo con el medio empleado, de lo cual dará fe el revisor fiscal

de la copropiedad. PARÁGRAFO. Para acreditar la validez de una reunión no presencial, deberá

quedar prueba inequívoca, como fax, grabación magnetofónica o similar, donde sea claro el

nombre del propietario que emite la comunicación, el contenido de la misma y la hora en que lo

hace, así como la copia de la convocatoria efectuada a los copropietarios. ARTÍCULO 43º.

DECISIONES POR COMUNICACIÓN ESCRITA. Serán válidas las decisiones de la asamblea general

cuando, convocada la totalidad de propietarios de unidades privadas, los deliberantes, sus

representantes o delegados debidamente acreditados, expresen el sentido de su voto frente a una

o varias decisiones concretas, señalando de manera expresa el nombre del copropietario que

emite la comunicación, el contenido de la misma, y la fecha y hora en que se hace. En este evento

la mayoría respectiva se computará sobre el total de los coeficientes que integran el edificio o

conjunto. Si los propietarios hubieren expresado su voto en documentos separados, éstos deberán

recibirse en un término máximo de un (1) mes, contado a partir del envío acreditado de la primera

comunicación. ARTÍCULO 44º. DECISIONES EN REUNIONES NO PRESENCIALES. En los casos a que

se refieren los artículos 42 y 43 precedentes, las decisiones adoptadas serán ineficaces cuando

alguno de los propietarios no participe en la comunicación simultánea o sucesiva, o en la

comunicación escrita, expresada esta última dentro del término previsto en el artículo anterior.

Las actas deberán asentarse en el libro respectivo, suscribirse por el representante legal y

comunicarse a los propietarios dentro de los diez (10) días siguientes a aquel en que se concluyó el

acuerdo. ARTÍCULO 45º. QUORUM Y MAYORIAS. Con excepción de los casos en que la Ley o el

reglamento de propiedad horizontal exijan un quórum o mayoría superior y de las reuniones de

segunda convocatoria previstas en el artículo 41, la asamblea general sesionará con un número

plural de propietarios de unidades privadas que representen por lo menos, más de la mitad de los

coeficientes de propiedad, y tomará decisiones con el voto favorable de la mitad más uno de los

coeficientes de propiedad representados en la respectiva sesión. Para ninguna decisión, salvo la

relativa a la extinción de la propiedad horizontal, se podrá exigir una mayoría superior al setenta

por ciento (70%) de los coeficientes que integran el edificio o conjunto. Las mayorías superiores

 196

previstas en los reglamentos se entenderán por no escritas y se asumirá que la decisión

correspondiente se podrá tomar con el voto favorable de la mayoría calificada aquí indicada. Las

decisiones que se adopten en contravención a lo prescrito en este artículo, serán absolutamente

nulas. ARTÍCULO 46º. DECISIONES QUE EXIGEN MAYORIA CALIFICADA. Como excepción a la

norma general, las siguientes decisiones requerirán mayoría calificada del setenta por ciento

(70%) de los coeficientes de copropiedad que integran el edificio o conjunto: 1.- Cambios que

afecten la destinación de los bienes comunes o impliquen una sensible disminución en uso y goce.

2.- Imposición de expensas extraordinarias cuya cuantía total, durante la vigencia presupuestal,

supere cuatro (4) veces el valor de las expensas necesarias mensuales.3.- Aprobación de expensas

comunes diferentes de las necesarias. 4.- Asignación de un bien común al uso y goce exclusivo de

un determinado bien privado, cuando así lo haya solicitado un copropietario. 5.- Reforma a los

estatutos y reglamento. 6.- Desafectación de un bien común no esencial. 7.- Reconstrucción del

edificio o conjunto destruido en proporción que represente por lo menos el setenta y cinco por

ciento (75%). 8.- Cambio de destinación genérica de los bienes de dominio particular, siempre y

cuando se ajuste a la normatividad urbanística vigente. 9.- Adquisición de inmuebles para el

edificio o conjunto. 10.- Liquidación y disolución. PARÁGRAFO. Las decisiones previstas en este

artículo no podrán tomarse en reuniones no presenciales, ni en reuniones de segunda

convocatoria, salvo que en este último caso se obtenga la mayoría exigida por esta Ley. ARTÍCULO

47º. ACTAS. Las decisiones de la asamblea se harán constar en actas firmadas por el presidente y

el secretario de la misma, en las cuales deberá indicarse si es ordinaria o extraordinaria, además la

forma de la convocatoria, orden del día, nombre y calidad de los asistentes, su unidad privada y su

respectivo coeficiente, y los votos emitidos en cada caso. En los eventos en que la asamblea

decida encargar personas para verificar la redacción del acta, las personas encargadas deberán

hacerlo dentro del término que establezca el reglamento, y en su defecto, dentro de los veinte

(20) días hábiles siguientes a la fecha de la respectiva reunión. Dentro de un lapso de tiempo no

superior a veinte (20) días hábiles contados a partir de la fecha de la reunión, el administrador

debe poner a disposición de los propietarios del edificio o conjunto, copia completa del texto del

acta en el lugar determinado como sede de la administración, e informar tal situación a cada uno

de los propietarios. En el libro de actas se dejará constancia sobre la fecha y lugar de publicación.

La copia del acta debidamente suscrita será prueba suficiente de los hechos que consten en ella,

mientras no se demuestre la falsedad de la copia o de las actas. El administrador deberá entregar

copia del acta a quien se la solicite. PARÁGRAFO. Todo propietario a quien se le niegue la entrega

de la copia del acta, podrá acudir en reclamación ante el alcalde municipal o Distrital o su

delegado, quien a su vez ordenará la entrega de la copia solicitada su pena de sanción de carácter

policivo. ARTÍCULO 48º. PROCEDIMIENTO EJECUTIVO. En los procesos ejecutivos entablados por

el representante legal de la persona jurídica a que se refiere esta ley para el cobro de multas u

obligaciones pecuniarias derivadas de expensas ordinarias y extraordinarias, con sus

correspondientes intereses, solo podrá exigirse por el juez competente como anexos a la

respectiva demanda el poder debidamente otorgado, el certificado sobre existencia y

representación de la persona jurídica demandante y demandada en caso de que el deudor ostente

 197

esta calidad, el título ejecutivo contentivo de la obligación que será solamente el certificado

expedido por el administrador sin ningún requisito ni procedimiento adicional y copia del

certificado de intereses expedido por la Superintendencia Bancaria o por el organismo que haga

sus veces o de la parte pertinente del reglamento que autorice un interés inferior. La acción

ejecutiva a que se refiere este artículo, no estará supeditada al agotamiento previo de los

mecanismos para l solución de conflictos previstos en la presente ley. ARTICULO 49º.

IMPUGNACION DE DECISIONES. El administrador, el revisor Fiscal y los propietarios de bienes

privados, podrán impugnar las decisiones de la asamblea general de propietarios, cuando no se

ajusten a las prescripciones legales o al reglamento de la propiedad horizontal. La impugnación

solo podrá intentarse dentro de los dos (2) meses siguientes a la fecha de la comunicación o

publicación de la respectiva acta. Será aplicable para efectos del presente artículo, el

procedimiento consagrado en el artículo 194 del Código de Comercio o en las normas que lo

modifiquen, adicionen o complementen. PARÁGRAFO. Exceptúense de la disposición contenida en

el presente artículo, las decisiones de la asamblea general, por medio de las cuales se impongan

sanciones por incumplimiento de obligaciones no pecuniarias, que se regirán por lo dispuesto en

el Capítulo Segundo, del Título II de la presente ley.

CAPITULO XI DEL ADMINISTRADOR DEL EDIFICIO O CONJUNTO

ARTÍCULO 50º. NATURALEZA DEL ADMINISTRADOR. La representación legal de la persona jurídica

y la administración del edificio o conjunto corresponderán a un administrador designado por la

asamblea general de propietarios en todos los edificios o conjuntos, salvo en aquellos casos en los

que exista el consejo de administración, donde será elegido por dicho órgano, para el período que

se prevea en el reglamento de copropiedad. Los actos y contratos que celebre en ejercicio de sus

funciones, se radican en la cabeza de la persona jurídica, siempre y cuando se ajusten a las normas

legales y reglamentarias. Los administradores responderán por los perjuicios que por dolo, culpa

leve o grave, ocasionen a la persona jurídica, a los propietarios o a terceros. Se presumirá la culpa

leve del administrador en los casos de incumplimiento o extralimitación de sus funciones,

violación de la ley o del reglamento de propiedad horizontal. PARÁGRAFO 1°. Para efectos de

suscribir el contrato respectivo de vinculación con el administrador, actuará como representante

legal de la persona jurídica el presidente del consejo de administración o, cuando este no exista, el

presidente de la asamblea general. PARÁGRAFO 2°. En los casos de conjuntos residenciales, y

edificios y conjuntos de uso mixto y comercial, quien ejerza la administración directamente, o por

encargo de una persona jurídica contratada para tal fin, deberá acreditar idoneidad para ocupar el

cargo, que se demostrará en los términos del reglamento que para el efecto expida el Gobierno

Nacional. PARÁGRAFO 3°. El Gobierno Nacional podrá disponer la constitución de pólizas que

garanticen el cumplimiento de las obligaciones a cargo de los administradores de edificios o

conjuntos de uso comercial, mixto o residencial. En todo caso, el monto máximo asegurable será

equivalente al presupuesto de gastos del edificio o conjunto para el año en que se realiza la

 198

respectiva designación. ARTÍCULO 51º. FUNCIONES DEL ADMINISTRADOR. La administración

inmediata del edificio o conjunto estará a cargo del administrador, quien tiene facultades de

ejecución, conservación, representación y recaudo. Sus funciones básicas son las siguientes: 1-

Convocar a la asamblea a reuniones ordinarias o extraordinarias y someter a su aprobación el

inventario y balance general de las cuentas del ejercicio anterior, y un presupuesto detallado de

gastos e ingresos correspondientes al nuevo ejercicio anual, incluyendo las primas de seguros. 2-

Llevar directamente o bajo su dependencia y responsabilidad, los libros de actas de la asamblea y

de registro de propietarios y residentes, y atender la correspondencia relativa al edificio o

conjunto. 3- Poner en conocimiento de los propietarios y residentes del edificio o conjunto, las

actas de la asamblea general y del consejo de administración, si lo hubiere. 4- Preparar y someter

a consideración del Consejo de Administración las cuentas anuales, el informe para la Asamblea

General anual de propietarios, el presupuesto de ingresos y egresos para cada vigencia, el balance

general de las cuentas del ejercicio anterior, los balances de prueba y su respectiva ejecución

presupuestal. 5- Llevar bajo su dependencia y responsabilidad, la contabilidad del edificio o

conjunto. 6- Administrar con diligencia y cuidado los bienes de dominio de la persona jurídica que

surgen como consecuencia de la desafectación de bienes comunes no esenciales y destinarlos a

los fines autorizados por la asamblea general en el acto de desafectación, de conformidad con el

reglamento de propiedad horizontal. 7- Cuidar y vigilar los bienes comunes, y ejecutar los actos de

administración, conservación y disposición de los mismos de conformidad con las facultades y

restricciones fijadas en el reglamento de propiedad horizontal. 8- Cobrar y recaudar, directamente

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

obligación de carácter pecuniario a cargo de los propietarios u ocupantes de bienes de dominio

particular del edificio o conjunto, iniciando oportunamente el cobro judicial de las mismas, sin

necesidad de autorización alguna. 9- Elevar a escritura pública y registrar las reformas al

reglamento de propiedad horizontal aprobadas por la asamblea general de propietarios, e inscribir

ante la entidad competente todos los actos relacionados con la existencia y representación legal

de la persona jurídica. 10- Representar judicial y extrajudicialmente a la persona jurídica y

conceder poderes especiales para tales fines, cuando la necesidad lo exija. 11- Notificar a los

propietarios de bienes privados, por los medios que señale el respectivo reglamento de propiedad

horizontal, las sanciones impuestas en su contra por la asamblea general o el consejo de

administración, según el caso, por incumplimiento de obligaciones. 12- Hacer efectivas las

sanciones por incumplimiento de las obligaciones previstas en esta Ley, en el reglamento de

propiedad horizontal y en cualquier reglamento interno, que hayan sido impuestas por la

asamblea general o el Consejo de Administración, según el caso, una vez se encuentren

ejecutoriadas. 13- Expedir paz y salvo de cuentas con la administración del edificio o conjunto

cada vez que se produzca el cambio de tenedor o propietario de un bien de dominio particular. 14-

Las demás funciones previstas en la presente Ley y en el reglamento de propiedad horizontal, así

como las que defina la asamblea general de propietarios. PARÁGRAFO. Cuando el administrador

sea persona jurídica, su representante legal actuará en representación del edificio o conjunto.

ARTÍCULO 52º. ADMINISTRACIÓN PROVISIONAL. Mientras el órgano competente no elija al

 199

administrador del edificio o conjunto, ejercerá como tal el propietario inicial, quien podrá

contratar con un tercero tal gestión. No obstante lo indicado en este artículo, una vez se haya

construido y enajenado, un número de bienes privados que representen por lo menos el cincuenta

y un por ciento (51%) de los coeficientes de copropiedad, cesará la gestión del propietario inicial

como administrador provisional. Cumplida la condición a que se ha hecho referencia, el

propietario inicial deberá informarlo por escrito a todos los propietarios del edificio o conjunto,

para que la asamblea se reúna y proceda a nombrar el administrador, dentro de los veinte (20)

días hábiles siguientes. De no hacerlo el propietario inicial nombrará al administrador definitivo.

CAPÍTULO XII DEL CONSEJO DE ADMINISTRACIÓN

ARTÍCULO 53º. OBLIGATORIEDAD. Los edificios o conjuntos de uso comercial o mixto, integrados

por más de treinta (30) bienes privados excluyendo parqueaderos o depósitos, tendrán un consejo

de administración, integrado por un número impar de tres (3) o más propietarios de las unidades

privadas respectivas, o sus delegados. En aquellos que tengan un número igual o inferior a treinta

(30) bienes privados, excluyendo parqueaderos y depósitos, será potestativo consagrar tal

organismo en los reglamentos de propiedad horizontal. Para edificios o conjuntos de uso

residencial, integrados por más de treinta (30) bienes privados excluyendo parqueaderos o

depósitos, será potestativo consagrar tal organismo en los reglamentos de propiedad horizontal.

ARTÍCULO 54º. QUÓRUM Y MAYORÍAS. El consejo de administración deliberará y decidirá

válidamente con la presencia y votos de la mayoría de sus miembros, salvo que el reglamento de

propiedad horizontal estipule un quórum superior, con independencia de los coeficientes de

copropiedad. ARTÍCULO 55º. FUNCIONES. Al consejo de administración, le corresponderá tornar

las determinaciones necesarias en orden a que la persona jurídica cumpla sus fines, de acuerdo

con lo previsto en el reglamento de propiedad horizontal.

CAPÍTULO XIII DEL REVISOR FISCAL DEL EDIFICO O CONJUNTO

ARTÍCULO 56º. OBLIGATORIEDAD. Los conjuntos de uso comercial o mixto, estarán obligados a

contar con Revisor Fiscal, contador Público titulado, con matrícula profesional vigente e inscrito a

la Junta Central de Contadores, elegido por la asamblea general de propietarios. El Revisor Fiscal

no podrá ser propietario o tenedor de bienes privados en el edificio o conjunto respecto del cual

cumple sus funciones, ni tener parentesco hasta el cuarto grado de consanguinidad, segundo de

afinidad o primero civil, ni vínculos comerciales, o cualquier otra circunstancia que pueda restarle

independencia u objetividad a sus conceptos o actuaciones, con el administrador y/o los

miembros del consejo de administración, cuando exista. Los edificios o conjuntos de uso

residencial podrán contar con Revisor Fiscal, si así lo decide la asamblea general de propietarios.

En este caso, el Revisor Fiscal podrá ser propietario o tenedor de bienes privados en el edificio o

 200

conjunto. ARTÍCULO 57º. FUNCIONES. Al Revisor Fiscal como encargado del control de las

distintas operaciones de la persona jurídica, le corresponde ejercer las funciones previstas en la

Ley 43 de 1990 o en las disposiciones que la modifiquen, adicionen o complementen, así como las

previstas en la presente ley.

TÍTULO II DE LA SOLUCIÓN DE CONFLICTOS, DEL PROCEDIMIENTO PARA LAS SANCIONES, DE LOS

RECURSOS Y DE LAS SANCIONES.

CAPÍTULO I DE LA SOLUCIÓN DE CONFLICTOS

ARTÍCULO 58°. SOLUCIÓN DE CONFLICTOS. Para la solución de los conflictos que se presenten

entre los propietarios o tenedores del edificio o conjunto, o entre ellos y el administrador, el

consejo de administración o cualquier otro órgano de dirección o control de la persona jurídica, en

razón de la aplicación o interpretación de esta Ley y del reglamento de propiedad horizontal, sin

perjuicio de la competencia propia de las autoridades jurisdiccionales, se podrá acudir a: : COMITÉ

DE CONVIVENCIA. Cuando se presente una controversia que pueda surgir con ocasión a la vida en

edificios de uso residencial, su solución se podrá intentar mediante la intervención de un comité

de convivencia elegido de conformidad con lo indicado en la presente Ley, el cual intentará

presentar fórmulas de arreglo, orientadas a dirimir las controversias y fortalecer las relaciones de

vecindad. Las consideraciones de este comité se consignarán en un acta, suscrita por las partes y

por los miembros del comité y la participación en él será ad honorem. MECANISMOS ALTERNOS

DE SOLUCIÓN DE CONFLICTOS. Las partes podrán acudir, para la solución de conflictos, a los

mecanismos alternos, de acuerdo con lo establecido en las normas legales que regulan la materia.

PARÁGRAFO 1º. Los miembros de los comités de convivencia serán elegidos por la asamblea

general de copropietarios, para un período de un (1) año y estará integrado por un número impar

de tres (3) o más personas. PARÁGRAFO 2º. El comité consagrado en el presente artículo, en

ningún caso podrá imponer sanciones. PARÁGRAFO 3º . Cuando se acuda a la autoridad

jurisdiccional para resolver los conflictos referidos en el presente artículo, se dará el trámite

previsto en el Capítulo II del Título XXIII del Código de Procedimiento Civil, o en las disposiciones

que lo modifiquen, adicionen o complementen.

CAPÍTULO II DE LAS SANCIONES POR INCUMPLIMIENTO DE OBLIGACIONES NO PECUNIARIAS

ARTÍCULO 59º . CLASES DE SANCIONES POR INCUMPLIMIENTO DE OBLIGACIONES NO

PECUNIARIAS. El incumplimiento de las obligaciones no pecuniarias que tengan su consagración

en la ley o en el reglamento de propiedad horizontal, por parte de los propietarios, tenedores o

terceros por los que estos deban responder en los términos de la ley, dará lugar, previo

requerimiento escrito, con indicación del plazo para que se ajuste a las normas que rigen la

 201

propiedad horizontal, si a ello hubiere lugar, a la imposición de las siguientes sanciones: 1.

Publicación en lugares de amplia circulación de la edificación o conjunto de la lista de infractores

con indicación expresa del hecho o acto que origina la sanción. 2. Imposición de multas sucesivas,

mientras persista el incumplimiento, que no podrán ser superiores, cada una, a dos (2) veces el

valor de las expensas necesarias mensuales, a cargo del infractor, a la fecha de su imposición que,

en todo caso, sumadas no podrán exceder de diez (10) veces las expensas necesarias mensuales a

cargo del infractor. 3. Restricción al uso y goce de bienes de uso común no esenciales, como

salones comunales y zonas de recreación y deporte. PARÁGRAFO. En ningún caso se podrá

restringir el uso de bienes comunes esenciales o de aquellos destinados a su uso exclusivo.

ARTÍCULO 60º. Las sanciones previstas en el artículo anterior serán impuestas por la asamblea

general o por el consejo de administración, cuando se haya creado y en el reglamento de

propiedad horizontal se le haya atribuido esta facultad. Para su imposición se respetarán los

procedimientos contemplados en el reglamento de propiedad horizontal, consultando el debido

proceso, el derecho de defensa y contradicción e impugnación. Igualmente deberá valorarse la

intencionalidad del acto, la imprudencia o negligencia, así como las circunstancias atenuantes, y se

atenderán criterios de proporcionalidad y graduación de las sanciones, de acuerdo con la

gravedad de la infracción, el daño causado y la reincidencia. PARÁGRAFO. En el reglamento de

propiedad horizontal se indicarán las conductas objeto de la aplicación de sanciones, con

especificación de las que procedan para cada evento, así como la duración razonable de las

previstas en los numerales 1 y 2 del artículo presedente de la presente ley. ARTÍCULO 61º .

EJECUCIÓN DE LAS SANCIONES POR INCUMPLIMIENTO DE OBLIGACIONES NO PECUNIARIAS. El

administrador será el responsable de hacer efectivas las sanciones impuestas, aun acudiendo a la

autoridad policial competente si fuere el caso. Cuando ocurran los eventos previstos en el numeral

1° del articulo 18 de la presente ley, la policía y demás autoridades competentes deberán acudir

de manera inmediata al llamado del administrador o de cualquiera de los copropietarios.

ARTÍCULO 62. IMPUGNACIÓN DE LAS SANCIONES POR INCUMPLIMIENTO DE OBLIGACIONES NO

PECUNIARIAS. El propietario de bien privado sancionado podrá impugnar las sanciones por

incumplimiento de obligaciones no pecuniarias. La impugnación sólo podrá intentarse dentro del

mes siguiente a la fecha de la comunicación de la respectiva sanción. Será aplicable para efectos

del presente artículo, el procedimiento consagrado en el artículo 194 del Código de Comercio o en

las normas que lo modifiquen, adicionen o complementen.

TÍTULO III UNIDADES INMOBILIARIAS CERRADAS

CAPÍTULO I DEFINICIÓN Y NATURALEZA JURÍDICA

ARTÍCULO 63°. UNIDADES INMOBILIARIAS CERRADAS. Las unidades inmobiliarias cerradas son

conjuntos de edificios, casas y demás construcciones integradas arquitectónica y funcionalmente,

que comparten elementos estructurales y constructivos, áreas comunes de circulación, recreación,

 202

reunión, instalaciones técnicas, zonas verdes y de disfrute visual; cuyos propietarios participan

proporcionalmente en el pago de expensas comunes, tales como los servicios públicos

comunitarios, vigilancia, mantenimiento y mejoras. El acceso a tales conjuntos inmobiliarios se

encuentra restringido por un encerramiento y controles de ingreso. ARTÍCULO 64°.

CONSTITUCIÓN DE UNIDADES INMOBILIARIAS CERRADAS. Las Unidades Inmobiliarias Cerradas

quedarán sometidas a las disposiciones de esta ley, que les sean íntegramente aplicables. Las

Unidades Inmobiliarias Cerradas se constituirán por los administradores de los inmuebles

sometidos al régimen de propiedad horizontal llamados a integrarla, y que lo soliciten por lo

menos un numero no inferior al ochenta por ciento (80%) de los propietarios. Los conjuntos de

edificios, casas y demás construcciones integradas arquitectónicamente y funcionalmente que

comparten elementos estructurales y constructivos que los asimilen a Unidades Inmobiliarias

Cerradas siempre que con ello no se afecte significativamente el espacio público existente y que lo

soliciten por lo menos un número no inferior al ochenta por ciento (80%) de los propietarios.

Obtenida la licencia urbanística, los propietarios, con ese mismo porcentaje, podrán acordar

someterse al régimen de propiedad horizontal, aprobando los estatutos respectivos. En esta

reunión, los propietarios tendrán derecho a un voto por cada inmueble de su propiedad.

CAPÍTULO II ÁREAS SOCIALES COMUNES

ARTÍCULO 65°. ÁREAS PARA CIRCULACIÓN. Las Unidades Inmobiliarias Cerradas dispondrán de

vías de acceso vehicular y áreas de circulación peatonal para acceder a los inmuebles, con la

debida iluminación y señalización. Las áreas de circulación interna y común de los edificios

deberán cumplir normas higiénicas, de aseo y ventilación. ARTÍCULO 66°. ÁREAS DE RECREACIÓN.

Todas Las Unidades Inmobiliarias Cerradas dispondrán proporcionalmente a su tamaño y al uso

predominante de áreas comunes suficientes para actividades recreativas, culturales y deportivas.

Tales exigencias podrán disminuirse cuando se garantice de otra manera el derecho a la practica

del deporte y a la recreación. La utilización de las áreas comunes de recreación s4e someterá a la

reglamentación interna que expida la asamblea de copropietarios y la junta administradora de la

Unidad Inmobiliaria Cerrada. ARTÍCULO 67°. ÁREAS DE USO SOCIAL. Las Unidades Inmobiliarias

Cerradas deben disponer de áreas especificas destinadas al uso social de todos sus moradores y

visitantes, como lugares de encuentro y reunión. Su utilización estará sometida a la

reglamentación de la Junta Administradora y a las decisiones del administrador de la respectiva

unidad. ARTÍCULO 68°. ZONAS VERDES. Las Unidades Inmobiliarias Cerradas tendrán áreas libres

engramadas y arbolizadas destinadas al cuidado del medio ambiente, al ornato y a la recreación.

Además, cuando las dimensiones de la Unidad Inmobiliaria Cerrada lo permitan, se construirán

parques comunes internos debidamente autorizados. ARTÍCULO 69°. ÁREAS DE SERVICIO. Las

Unidades Inmobiliarias Cerradas tendrán áreas adecuadas y suficientes para atender los servicios

de portería, seguridad, instalaciones de energía, acueducto, alcantarillado, comunicaciones y otros

servicios. ARTÍCULO 70°. PARQUEADEROS. Las normas municipales de urbanismo y construcción

 203

establecerán exigencias mínimas de celdas de parqueo por cada propiedad para los moradores y

visitantes de las Unidades Inmobiliarias Cerradas; así como espacios de maniobra de vehículos y

los necesarios para las operaciones de cargue y descargue para el comercio y la industria.

ARTÍCULO 71°. CERRAMIENTOS TRANSPARENTES. Las Unidades Inmobiliarias Cerradas que se

autoricen a partir de la presente ley tendrán cerramientos en setos vivos o cerramientos

transparentes que permitan la integración visual de los espacios libres privados y edificaciones al

espacio público adyacente, sin que ello implique que se prive a la ciudadanía de uso, goce y

disfrute visual, en los términos del artículo 6° de la ley 9 de 1989. ARTÍCULO 72°.

APROVECHAMIENTO ECONÓMICO DE LAS ÁREAS COMUNES. Las actividades que puedan

desarrollarse en las áreas comunes de las cuales se derive un aprovechamiento económico podrán

ser reglamentadas por la Asamblea de Copropietarios o por la Junta Administradora de las

Unidades Inmobiliarias Cerradas y podrá imponérseles el pago de un canon, en condiciones de

justicia y equidad. PARÁGRAFO. Los dineros recibidos por concepto de la explotación de las áreas

comunes sólo podrán beneficiar a la persona jurídica y serán destinados al pago de los gastos y

expensas comunes de la unidad inmobiliaria.

CAPÍTULO III INTEGRACIÓN MUNICIPAL.

ARTÍCULO 73°. REFORMAS ARQUITECTÓNICAS Y ESTÉTICAS. La adopción o reforma de los

cánones arquitectónicos y estéticos originales en las fachadas, zonas exteriores y de uso comun,

de las Unidades Inmobiliarias Cerradas será decidida por la respectiva Asamblea de copropietarios

y posteriormente se someterá a la aprobacion de autoridad competente. ARTÍCULO 74°. NIVELES

DE INMISIÓN TOLERABLES. Las señales visuales, de ruido, olor, partículas y cualquier otro

elemento que, generados en inmuebles privados o públicos, trascienden el exterior, no podrán

superar los niveles tolerables para la convivencia y la funcionalidad requerida en las Unidades

Inmobiliarias Cerradas. Tales niveles de incidencia o inmisión serán determinados por las

autoridades sanitarias, urbanísticas y de policía; con todo, podran ser regulados en forma aún más

restrictiva en los reglamentos de las Unidades Inmobiliarias Cerradas o por la asamblea de

copropietarios. PARÁGRAFO. Los reglamentos de las Unidades Inmobiliarias Cerradas

establecerán los requisitos para la permanencia de mascotas (animales domésticos). ARTÍCULO

75°. LICENCIAS PARA REFORMAS, NORMAS ARQUITECTÓNICAS Y AMPLIACIONES. Las reformas

de las fachadas y áreas comunes, así como las ampliaciones, dentro de los cánones vigentes,

requerirán la autorización de la Junta de Copropietarios. En todo caso será necesaria la licencia

correspondiente de la autoridad municipal competente. Las reformas internas en los inmuebles

privados que no incidan en la estructura y funcionamiento de la Unidad Inmobiliaria Cerrada no

requerirán de autorización previa por parte de los órganos Administradores.

 204

CAPÍTULO IV PARTICIPACIÓN COMUNITARIA

ARTÍCULO 76°. AUTORIDADES INTERNAS. Son autoridades internas de las Unidades Inmobiliarias

Cerradas: 1. La asamblea de Copropietarios. 2. La Junta Administradora, cuando esta exista;

conformada democráticamente por los copropietarios o moradores que tendrán los derechos

previstos en los reglamentos de la respectiva Unidad Inmobiliaria. 3. El Administrador de la

Unidad, quien podrá solicitar auxilio de la Fuerza Pública para el desempeño de sus funciones.

ARTÍCULO 77°. SOLUCIÓN DE CONFLICTOS. Los conflictos de convivencia se tratarán conforme con

lo dispuesto en el artículo 58 de la presente ley. Los procedimientos internos de concertación no

constituyen un trámite previo obligatorio para ejercitar las acciones policivas, penales y civiles.

CAPÍTULO V OBLIGACIONES ECONÓMICAS.

ARTÍCULO 78°. CUOTAS DE ADMINISTRACIÓN Y SOSTENIMIENTO. Los reglamentos de las

Unidades Inmobiliarias Cerradas establecerán cuotas periódicas de administración y sostenimiento

a cargo de los propietarios de los inmuebles. ARTÍCULO 79°. EJECUCIÓN DE LAS OBLIGACIONES.

Los Administradores de Unidades Inmobiliarias Cerradas podrán demandar la ejecución de las

obligaciones económicas y de las sanciones pecuniarias impuestas a propietarios y moradores. En

tales procesos de liquidación de las obligaciones vencidas a cargo del propietario o morador,

realizadas por el Administrador, prestará mérito ejecutivo de acuerdo con lo dispuesto en el

artículo 48 de la presente ley, sin necesidad de protesto ni otro requisito adicional. PARÁGRAFO.

En todo caso el copropietario de cada inmueble responderá solidariamente por todas las

obligaciones ordinarias y extraordinarias y por las sanciones pecuniarias impuestas a los

moradores de su inmueble. ARTÍCULO 80°. COBRO DE LOS SERVICIOS PÚBLICOS DOMICILIARIOS.

Los urbanizadores y constructores de Unidades Inmobiliarias Cerradas deberán instalar medidores

de consumo de los servicios públicos domiciliarios para cada inmueble. Las empresas prestadoras

de servicios públicos domiciliarios elaborarán las facturas para cada inmueble en forma individual.

PARÁGRAFO. Las Unidades Inmobiliarias Cerradas que a la fecha de entrada en vigencia de esta

ley no posean medidor individual podrán instalarlos si tal solicitud tiene la aprobación de al menos

la mitad más uno de los copropietarios. ARTÍCULO 81°. SERVICIOS PÚBLICOS DOMICILIARIOS

COMUNES. Los consumos de los servicios públicos domiciliarios de acueducto, energía y gas en las

zonas comunes y el espacio público interno de las Unidades Inmobiliarias Cerradas serán pagados

por estas de acuerdo en lo dispuesto en el parágrafo del artículo 32 de la presente ley. Los

servicios de alumbrado público y de aseo en las zonas comunes y el espacio público interno

podrán ser pagados a través de las cuentas de consumo periódico de dichos servicios o de la taza

de alumbrado público o de aseo establecidas por el Municipio o Distrito. En ningún caso podrán

generarse ambas obligaciones por un mismo servicio. ARTÍCULO 82°. OBLIGACIONES DE

MANTENIMIENTO, REPARACIÓN Y MEJORAS. Las Unidades Inmobiliarias Cerradas tendrán a su

cargo las obligaciones de mantenimiento, reparación y mejoras de las zonas comunes y del

 205

espacio público interno de las Unidades Inmobiliarias Cerradas, que serán pagados por los

copropietarios. ARTÍCULO 83°. IMPUESTO DE RENTA Y COMPLEMENTARIOS. Las Unidades

Inmobiliarias Cerradas son personas jurídicas sin ánimo de lucro que no están obligadas al pago

del impuesto de renta y complementarios. ARTÍCULO 84°. Las disposiciones contempladas en el

presente capítulo, no operan para los edificios o conjuntos de uso comercial.

TÍTULO IV DISPOSICIONES FINALES

CAPÍTULO I DISPOSICIONES FINALES

ARTÍCULO 85°. PARCELACIÓN. Cuando una parcelación esté conformada por lotes de terreno de

dominio particular y por bienes comunes, sus propietarios podrán someterse a las disposiciones

de esta ley, en todo cuanto le sea aplicable, en especial a las normas que hacen relación al

surgimiento de la persona jurídica, la administración de la parcelación, el carácter indivisible de los

bienes comunes, el pago de expensas, el cálculo de coeficientes de copropiedad, la resolución de

conflictos y las sanciones. ARTÍCULO 86°. RÉGIMEN DE TRANSICIÓN. Los edificios y conjuntos

sometidos a los regímenes consagrados en las leyes 182 de 1948, 16 de 1985 y 428 de 1998, se

regirán por las disposiciones de la presente ley, a partir de la fecha de su vigencia y tendrán un

término de un (1) año para modificar, en lo pertinente, sus reglamentos internos, prorrogables por

seis (6) meses más, según lo determine el Gobierno Nacional. Transcurrido el término previsto en

el inciso anterior, sin que se hubiesen llevado a cabo las modificaciones señaladas, se entenderán

incorporadas las disposiciones de la presente ley a los reglamentos internos y las decisiones que se

tomen en contrario serán ineficaces. PARÁGRAFO TRANSITORIO. Los procesos judiciales o

arbitrales en curso a la fecha de expedición de esta ley o que se inicien con posterioridad a ella

dentro del plazo legal establecido en el inciso primero de este artículo sin que se haya realizado el

procedimiento voluntario de adaptación y que tengan que ver con la aplicación de los reglamentos

de propiedad horizontal existentes y las leyes 182 de 1948, 16 de 1985, 428 de 1998 y sus

decretos reglamentarios, se seguirán tramitando con arreglo a estas normas hasta su culminación.

ARTÍCULO 87°. VIGENCIA Y DEROGATORIA. La presente ley rige a partir de su publicación y deroga

las Leyes 182 de 1948, 16 de 1985 y 428 de 1998, así como los decretos que hayan expedido para

reglamentarlas.

http://www.aiphltda.com/ley182.html
http://www.aiphltda.com/ley16.html
http://www.aiphltda.com/ley428.html

 206

 FORMATO DE EVALUACION Y RETROALIMENTACION DEL SERVICIO

Estimado Usuario,

Gracias a su colaboración podremos mejorar la gestión administrativa de nuestra empresa, con el
fin propender por la satisfacción total de sus necesidades.

Sus aportes y recomendaciones son de gran importancia para nuestra organización.

Califique de 1 a 5 su nivel de satisfacción, Siendo: 1: Deficiente 2: Regular 3: Bueno 4: Muy bueno
y 5: Excelente

Califique la atención que recibe del personal administrativo     

Califique la atención que recibe del personal operativo     

Considera que el personal destinado para realizar labores
en su edificación cuenta con el nivel de capacitación y
profesionalismo que su edificación requiere.     

Considera suficiente el tiempo destinado para atención
personalizada     

Como califica el trámite del pago de sus expensas de
administración     

Califique la gestión de la organización en la solución a
reclamos e inquietudes presentadas.     

OBSERVACIONES Y SUGERENCIAS ADICIONALES:

Anexo 2: Formato de Evaluación y retroalimentación del servicio.

 207

Anexo 3: Vista Preliminar Pagina Web – GRUPO AD VIVENPROH SAS

 208

FORMATO DE EVALUACION A PROVEEDORES

Empresa: Fecha:

ACTIVIDAD REALIZADA:

EVALUCION DE DESEMPEÑO

Califique de 1 a 5 el desempeño del proveedor, siendo: 1: Deficiente, 2: Regular, 3: Bueno, 4: Muy
Bueno, 5:Excelente

Nota: Califique al proveedor de acuerdo al tipo
de suministro, ya sea bien, servicio o mixtos.

SUMINISTRO

SERVICIO BIENES MIXTOS

CRITERIOS Calificación Calificación Calificación

CALIDAD

Utilización del personal idóneo y calificado NA

Utilización de equipos y herramientas
adecuadas

 NA

Eficiencia en la ejecución de la labor NA

PROMEDIO

CUMPLIMIENTO

Cumplimiento del tiempo pactado

Cumplimiento de los horarios

PROMEDIO

SEGURIDAD Y MEDIO AMBIENTE

Las personas destinadas para la realización de la
labor cumplieron y acataron los lineamientos en
materia de seguridad industrial exigidos por la

 209

edificación

El proveedor demuestra un trato responsable
con el medio ambiente. (Limpieza del sitio de
trabajo, manejo de residuos...etc.)

NA

PROMEDIO

OBSERVACIONES GENERALES:

Anexo 4: Formato de Evaluación a Provedores

