TITULO TREINTA-Y-UNO Código Civil

Capítulo 150. Propiedad Horizontal

§ 1291.  Aplicabilidad del capítulo

Text

Las disposiciones de este capítulo son aplicables sólo al conjunto de apartamientos y elementos comunes cuyo titular único, o titulares todos, si hubiere más de uno, declaren expresamente su voluntad de someter el referido inmueble al régimen establecido en este capítulo, haciéndolo constar por escritura pública e inscribiendo ésta en el Registro de la Propiedad.

El régimen de la propiedad horizontal podrá establecerse sobre bienes inmuebles que radiquen en terrenos ajenos, siempre que el dueño del suelo conceda el derecho de arrendamiento, de usufructo o de superficie a perpetuidad al edificante o constituyente del condominio.

La escritura que establezca el régimen de propiedad horizontal expresará clara y precisamente el destino y uso de toda área comprendida en el inmueble, y, excepto que este capítulo autorice lo contrario, una vez fijado dicho destino y uso sólo podrá ser variado mediante el consentimiento unánime de los titulares.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 2; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 3, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 El art. 1-A de la Ley de Junio 25, 1958, Núm. 104, adicionado por el art. 2 de la Ley de Abril 5, 2003, Núm. 103, efectiva 90 días después de Abril 5, 2003, dispone:“Esta Ley [que enmendó esta sección y varias otras secciones a través de este capítulo] se aprueba con el propósito de viabilizar la propiedad individual sobre un apartamiento, que forma parte de un edificio o inmueble sometido al régimen de propiedad horizontal, de acuerdo a los criterios que más adelante se establecen.
“El titular de un apartamiento sometido al régimen de propiedad horizontal, tiene el derecho al pleno disfrute de su apartamiento y de las áreas comunes, siempre que con ello no menoscabe el derecho de los demás titulares al disfrute de su respectivas propiedades.

“El Consejo de Titulares, la Junta de Directores y el Agente Administrador del condominio, tienen como deber primordial orientar sus acciones salvaguardando el principio de que el propósito del régimen de propiedad horizontal es propiciar el disfrute de la propiedad privada sobre el apartamiento y que la administración de las áreas y haberes comunes del edificio se realiza para lograr el pleno disfrute de este derecho. Correlativamente cada titular reconoce que el ejercicio del dominio en el régimen de propiedad horizontal está limitado por los derechos de los demás condóminos y que el derecho de propiedad sobre su apartamiento tiene que ejercerse dentro del marco de la sana convivencia y el respeto al derecho ajeno.

“En el ejercicio y el reclamo de sus derechos, los titulares actuarán conforme a los principios de la buena fe, de la prohibición de ir en contra de sus propios actos y la del abuso del derecho.”

 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 sustituyó “poseídos a título de arrendamiento…obligaciones del arrendatario o usufructuario original” con “ajenos, siempre que el dueño…constituyente del condominio” en el segundo párrafo, y en el tercero, insertó “destino y” antes de “uso” en dos lugares, sustituyó “uso a que será destinada toda área comprendida” con “uso de toda área comprendida” y añadió “excepto que este capítulo autorice lo contrario”.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 en el tercer párrafo sustituyó “el consentimiento unánime de los titulares” con “el consentimiento del setenta y cinco (75) por ciento…elementos comunes”, y añadió el Disponiéndose.
 

 
 —1976. 
 La ley de 1976 enmendó el anterior único párrafo en términos generales, y añadió los párrafos segundo y tercero.
 

 Vigencia. 
 El art. 44 de la Ley de Abril 5, 2003, Núm. 103, dispone:
“Esta Ley [que enmendó esta sección] entrará en vigor noventa (90) días después de su aprobación [Abril 5, 2003] y sus disposiciones regirán a todo inmueble sometido al régimen de Propiedad Horizontal, cualquiera que sea el momento en que fuera sometido a dicho régimen.”

 
 El art. 2 de la Ley de Agosto 11, 1995, Núm. 153, derogado por el art. 1 de la Ley de Mayo 21, 1996, Núm. 43, disponía: 

 “Esta ley [que enmendó este capítulo] entrará en vigor noventa (90) días después de su aprobación y sus disposiciones regirán a todo inmueble sometido al régimen de Propiedad Horizontal, cualquiera que sea el momento en que fuera sometido a dicho régimen.  “Las comunidades de titulares que ya han sido sometidas al régimen de Propiedad Horizontal tendrán un plazo de un año a partir de la vigencia de la presente ley para adaptar sus escrituras de constitución y Reglamento a lo dispuesto en esta ley en lo que estuviere en contradicción con sus preceptos. Transcurrido dicho término las disposiciones de las escrituras de constitución y de los reglamentos de tales inmuebles no podrán ser aplicados en contradicción con lo establecido en la presente ley, y cualesquiera de los titulares podrá instar acción judicial para obligar al Consejo de Titulares a que cumpla con las disposiciones de esta ley.”

 La sec. 13 de la Ley de Junio 4, 1976, Núm. 157, dispone:“Esta ley [que enmendó este capítulo] entrará en vigor noventa (90) días después de su aprobación y sus disposiciones regirán a todo inmueble sometido al régimen de Propiedad Horizontal, cualquiera que sea el momento en que fuera sometido a dicho régimen.
“Las comunidades de titulares que ya han sido sometidas al régimen de Propiedad Horizontal tendrán un plazo de un año a partir de la vigencia de la presente ley para adaptar sus escrituras de constitución y Reglamento a lo dispuesto en esta ley en lo que estuviere en contradicción con sus preceptos. Transcurrido dicho término las disposiciones de las escrituras de constitución y de los reglamentos de tales inmuebles no podrán ser aplicados en contradicción con lo establecido en la presente ley, y cualesquiera de los titulares podrá instar acción judicial para obligar al Consejo de Titulares a que cumpla con las disposiciones de esta Ley.

 “La enmienda al reglamento a los fines de determinar la definición de mayoría que regirá un inmueble ya sometido al régimen de propiedad horizontal requerirá el acuerdo de las dos terceras partes de los titulares que a su vez representen las dos terceras partes del valor en los elementos comunes del inmueble.
 “La enmienda que la Sección 1 de esta ley practica al Artículo 8 de la Ley 104 de 25 de junio de 1958, según enmendada [sec. 1291f de este título], a los fines de establecer el criterio de superficie de los apartamientos para la determinación de los porcentajes de participación en los elementos comunes sólo será vinculante para aquellos inmuebles ya sometidos al régimen si así lo deciden las dos terceras partes de los titulares que a su vez representen las dos terceras partes del valor en los elementos comunes.”
 El art. 48 de la Ley de Junio 25, 1958, Núm. 104, renumerado como el art. 53 por la sec. 12 de la Ley de Junio 4, 1976, Núm. 157, dispone: “Esta ley [este capítulo] empezará a regir noventa días después de su aprobación.”
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Título. 
 El art. 1 de la Ley de Junio 25, 1958, Núm. 104, según enmendado por el art. 1 de la Ley de Abril 5, 2003, Núm. 103, ef. 90 días después de Abril 5, 2003, y la cual tiene una exposición de motivos, dispone:
“Esta Ley [este capítulo] se denomina ‘Ley de Condominios’.”

 

 Salvedad. 
 El art. 43 de la Ley de Abril 5, 2003, Núm. 103, que adicionó esta nota como art. 54 de la Ley de Junio 25, 1958, Núm. 104, dispone:
“Las disposiciones de esta Ley [que enmendó este capítulo] se considerarán separables y la determinación de un tribunal competente en cuanto a que alguna de sus disposiciones es nula no afectará las demás disposiciones de esta Ley.”

 

 Cláusula derogatoria. 
 El art. 1 de la Ley de Mayo 21, 1996, Núm. 43, dispone:
“Se deroga la Ley Núm. 153 de 11 de agosto de 1995, nunc pro tunc, que enmendaba la Ley Núm. 104 de 25 de junio de 1958, según enmendada [secs. 1291 et seq. de este título], conocida como ‘Ley de Propiedad Horizontal’.”

 

 Disposiciones especiales. 
 El art. 2 de la Ley de Mayo 21, 1996, Núm. 43, dispone:
“Los condominios registrados bajo el Régimen de Propiedad Horizontal tendrán un período de un año a partir de la aprobación de esta ley para atemperar sus reglamentos, planos y disposiciones a esta ley restableciéndose así el estado de derecho anterior a la Ley Núm. 153 de 11 de agosto de 1995.”

 

 Contrarreferencias. 
 Edificios multipisos, medidas de seguridad, requisitos aplicables a edificios que se rigen por este capítulo, véase la sec. 802 del Título 17. Término para cumplir con dichos requisitos, véase la nota de Vigencia bajo la sec. 801 de dicho título.
 ANOTACIONES 
1. En general.
2. Derecho de superficie.
3. Contrato de adhesión.
4. Doctrina de la horizontalidad.
 
1. En general. 
 En un caso de una petición de injunction radicada bajo la Ley de Propiedad Horizontal, la Ley de Condominios aplicaba retroactivamente porque al no aplicar la ley retroactivamente equivaldría a laurear actuaciones que el estado de derecho vigente conjura. Consejo Titulares v. Williams Hospitality, 168 D.P.R. 101 (2006).
 Las disposiciones de la Ley de Propiedad Horizontal atribuye al Registro de la Propiedad las características de un catastro y puede imputársele al adquirente el conocimiento de las constancias que surgen del Registro; en particular, se le puede imputar conocer los aspectos sobre la titularidad y circunstancias particulares del inmueble. Consejo v. Villa Edamorga, 161 D.P.R. 785 (2004).
 El esquema de sorteo de estacionamientos aprobado por la mayoría de los titulares es nula por haber alterado el uso y destino de un elemento común general, establecido en la escritura matriz, a uno limitado que requiere el consentimiento unánime de los titulares. Brown III v. J.D. Cond. Playa Grande, 154 D.P.R. 225 (2001).
 Un inmueble sujeto por constitución de escritura al régimen de propiedad horizontal, dedicado únicamente a fines comerciales cuando el lenguaje utilizado en la escritura no es lo suficiente “claro y preciso” para impedir que un titular de uno de los locales de dicho centro establezca una tienda para expendio de mercancía seca, debe permitírsele usar dicha propiedad para los fines antes mencionados ante la ambigüedad del término en la escritura. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 Cuando se restringe el uso de un local a “uso comercial”, cabe pensar en una multiplicidad de actividades que se pueden ubicar bajo dicho calificativo. El término es tan abarcador que en la mayoría de los casos equivale a una negación de un uso residencial, sin límites en cuanto a los posibles usos relacionados con el comercio. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 La interpretación de las cláusulas restrictivas del dominio de uso comercial a un uso particular, deben ser aún más estricta, pues se debe informar con mayor claridad a los nuevos titulares la existencia de una restricción adicional que modifica la amplitud del concepto de “uso comercial”. Una limitación de derecho propietario de esa magnitud así lo justifica y debe surgir de la escritura matriz con suma claridad. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 No cumple con la claridad y precisión requerida por la Ley de Propiedad Horizontal, la frase “uso comercial” que no informa debidamente y sin ambigüedades a los adquirentes y terceros la restricción al uso, si alguna. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 La frase “diseñado y construido para supermercado” no constituye una limitación al uso a tenor con la Ley de Propiedad Horizontal. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 Ni la sec. 341 del Título 3, que crea a D.A.C.O. y define sus poderes y responsabilidades, ni las secs. 1291 a 1294 de este título, que reglamentan lo pertinente a condominios, ni las secs. 2101 a 2201 del Título 3, que establecen el procedimiento administrativo para las agencias de gobierno, prohiben que la junta de directores de un condominio pueda incoar una acción judicial para hacer valer una orden de D.A.C.O. cuando dicha agencia ha declinado ponerla en vigor a través de los tribunales. Junta Dir. Cond. Montebello v. Fernández, 136 D.P.R. 223 (1994).
 Para que exista el régimen de propiedad horizontal en relación con una propiedad en particular, el mismo tiene que constar inscrito en el registro de la propiedad. Consejo Tit. C. Parkside v. MGIC Fin. Corp., 128 D.P.R. 538 (1991).
 Existe una clara política en Puerto Rico dirigida a estimular la utilización de terrenos y construcción de multipisos que se rijan por el régimen de la propiedad horizontal. Maldonado v. Consejo de Titulares del Condominio Torre del Mar, 111 D.P.R. 427, 1981 PR Sup. LEXIS 141 (P.R. 1981).
 Es el propósito de las secs. 1291 et seq. de este título el establecer una regulación detallada y completa del régimen de propiedad horizontal con el objetivo de promover este tipo de construcciones a fin de que las familias que habitan en áreas urbanas densamente pobladas donde el costo de la vivienda es el más elevado, puedan tener un hogar propio y a la vez haya un mejor aprovechamiento del escaso terreno disponible en esas áreas. Dicho estatuto abarca edificaciones no sólo de viviendas, sino también para cualesquiera otros usos lícitos. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Desígnase como “propiedad horizontal” una propiedad exclusiva sobre diferentes pisos o apartamentos, bajo un régimen necesario de aprovechamiento compuesto en los elementos comunes, los cuales, para viabilizarlo, permanecen en estado de indivisión forzosa. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Constituye la esencia del régimen de propiedad horizontal la necesaria coexistencia de dos formas jurídicas distintas, el dominio y el condominio. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Bajo las disposiciones de la Ley de la Propiedad Horizontal, el someter un inmueble al régimen de la propiedad horizontal es un acto voluntario del dueño o dueños del mismo. Lozada Ocasio v. El Registrador de la Propiedad de Caguas, 99 D.P.R. 435, 1970 PR Sup. LEXIS 192 (P.R. 1970).
 
2. Derecho de superficie. 
 El derecho de superficie es un derecho real a tener o mantener, temporal o indefinidamente, en terreno o inmueble ajeno, una edificación o plantación como propiedad separada obtenida mediante el ejercicio del derecho anejo de edificar o plantar o por medio de un acto adquisitivo de la edificación o plantación preexistente. Lozada Ocasio v. El Registrador de la Propiedad de Caguas, 99 D.P.R. 435, 1970 PR Sup. LEXIS 192 (P.R. 1970).
 
3. Contrato de adhesión. 
 Es un contrato de adhesión aquél en que el comprador de un apartamiento individual en un condominio, al adquirirlo, acepta el régimen de propiedad horizontal establecido en la escritura matriz o título constitutivo. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 
4. Doctrina de la horizontalidad. 
 En la opinión se define la “doctrina de la horizontalidad” como institución jurídica, según rige ésta en esta jurisdicción. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Son características conceptuales esenciales de la doctrina de la horizontalidad el dominio exclusivo de un piso o apartamiento que coexiste con un condominio forzoso e inseparable de los elementos comunes, siendo su propósito el permitir la agrupación de distintas viviendas bajo un mismo techo, o la existencia de un conglomerado de construcciones sometidas a un mismo reglamento para cumplir con su función económico-social de facilitar a los individuos la posibilidad de disponer de hogar propio. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 El objetivo de la doctrina de horizontabilidad presupone: (a) la existencia de diversos pisos o apartamentos susceptibles de aprovechamiento independiente con acceso directo a la vía pública; (b) una serie de áreas denominadas elementos comunes generales necesarios para la existencia, seguridad y conservación del edificio y destinados al uso y disfrute de todos los apartamentos, y (c) otros elementos comunes limitados que se distinguen de los generales en que se le destinan al servicio de cierto número de pisos. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 

§ 1291a.  Apartamiento, definición de

Text

A los efectos de este capítulo, se entenderá por “apartamiento” cualquier unidad de construcción en un inmueble sometido al régimen establecido en este capítulo, que se encuentre suficientemente delimitada y que consista de uno (1) o más espacios cúbicos total o parcialmente cerrados o abiertos, conjuntamente con sus anejos, si alguno, aunque estos no sean contiguos, siempre que tal unidad sea susceptible de cualquier tipo de aprovechamiento independiente y tenga salida directa a la vía pública o a determinada área privada (ya sea ésta un elemento común del condominio, o un área compartida por dos o más condominios u otros desarrollos, o un área privada que exista y/o haya sido designada como acceso para dos (2) o más condominios u otras áreas de desarrollo residencial, comercial, mixta o de cualquier otro tipo), que eventualmente conduzca a una vía pública mediante una servidumbre de paso u otro mecanismo legal, según lo anterior sea aprobado por las entidades públicas o cuasi-públicas con jurisdicción. La medida superficial de aquellas áreas que sean asignadas en la escritura matriz y/o los planos constitutivos de un condominio como anejo de un apartamento para su uso particular y con exclusión de los demás apartamientos, no será incluida para computar el área superficial del apartamiento en cuestión ni su por ciento de participación en los elementos comunes del inmueble, a menos que el titular único de todos los apartamientos, o de haber más de un titular, todos los titulares por unanimidad, en la escritura matriz original para la constitución del régimen, y/o en aquellos documentos que se preparen y otorguen para modificar un régimen ya existente, dispongan expresamente lo contrario para uno (1) o más anejos, en cuyo caso, sólo se tomarán en consideración para dichos propósitos aquellos anejos que así se especifiquen en la escritura matriz original o los documentos para enmendar un régimen de propiedad horizontal existente.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 3; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Agosto 15, 2008, Núm. 281, art. 1; Enero 13, 2012, Núm. 17, art. 2.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —2012. 
 La ley de 2012 enmendó la primera oración en términos generales.
 

 
 —2008. 
 La ley de 2008 enmendó la primera oración en términos generales y añadió la segunda oración.
 

 
 —1976. 
 La ley de 1976 enmendó esta sección en términos generales.
 

 Vigencia. 
 El art. 8 de la Ley de Enero 13, 2012, Núm. 17, dispone: “Esta Ley [que enmendó las secs. 1291a, 1291i, 1293c y añadió la sec. 1291i-2, todas de este título], y las disposiciones y enmiendas aquí recogidas, tendrán vigencia inmediata luego de su aprobación, y aplicarán a todo condominio sujeto al Régimen de Propiedad Horizontal, y a todo desarrollo que incluya uno o más condominios sujetos a dicho Régimen, cualquiera que sea la fecha en que el o los condominios hayan sido sometidos al Régimen y/o su construcción aprobada por las agencias públicas o cuasi-públicas con jurisdicción, lo primero que ocurra.”
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 15, 2008, Núm. 281.
 Enero 13, 2012, Núm. 17.
 

 Título corto. 
 El art. 1 de la Ley de Enero 13, 2012, Núm. 17, dispone: “Esta Ley [que enmendó las secs. 1291a, 1291i, 1293c y añadió la sec. 1291i-2, todas de este título] se conocerá como ‘Ley para Propiciar y Flexibilizar el Desarrollo de Vivienda bajo el Régimen de Propiedad Horizontal’.”
 

 Disposiciones especiales. 
 El art. 7 de la Ley de Enero 13, 2012, Núm. 17, dispone:  “El Departamento de Asuntos del Consumidor adoptará mediante reglamentación las disposiciones de esta Ley [que enmendó las secs. 1291a, 1291i, 1293c y añadió la sec. 1291i-2, todas de este título]. Cualquier agencia gubernamental que regule el desarrollo, construcción y/o venta de viviendas bajo el régimen de propiedad horizontal, deberá ajustar sus reglamentos para hacerlos compatibles con esta Ley.”
 

§ 1291b.  Efecto de someterse al régimen de propiedad horizontal

Text

Una vez se haya constituido el inmueble en régimen de propiedad horizontal, los apartamientos expresados en la sec. 1291a de este título podrán individualmente transmitirse y gravarse y ser objeto de dominio o posesión, y de toda clase de actos jurídicos ínter vivos o mortis causa, con independencia total del resto del inmueble de que formen parte, y los títulos correspondientes serán inscribibles en el registro de la propiedad de acuerdo con lo dispuesto en este capítulo y en la Ley Hipotecaria y del Registro de la Propiedad.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 4; Junio 4, 1976, Núm. 157, p. 484, sec. 1.
Annotations

 
 HISTORIAL 
 

 Codificación. 
 Se sustituyó “Ley Hipotecaria” con “Ley Hipotecaria y del Registro de la Propiedad” a tenor con los arts. 1 y 254 de la Ley de Agosto 8, 1979, Núm. 198. Véanse las secs. 2001 et seq. del Título 30.
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 sustituyó “el edificio” con “el inmueble” después de “constituido”, y “del edificio” con “del resto del inmueble” después de “con independencia total”, y añadió “este y en” antes de “Ley Hipotecaria”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1291c.  Efecto de transmisión o gravamen y subrogación de derechos—Apartamiento proyectado y no comenzado

Text

En los casos de transmisión o gravamen de un apartamiento proyectado y no comenzado a fabricar, se entenderá adquirida por el nuevo propietario, o gravada la participación que corresponde al transmitente, o en su caso, al deudor, en los elementos comunes del inmueble en proyecto y el derecho que tenga a que se le construya el apartamiento entendiéndose subrogado el adquirente en el lugar y grado de aquél, a todos los efectos legales.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 5; Junio 4, 1976, Núm. 157, p. 484, sec. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 sustituyó “del edificio” con “del inmueble” después de “elementos comunes”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1291d.  Efecto de transmisión o gravamen y subrogación de derechos—Apartamiento en construcción

Text

Si la transmisión o gravamen se refiriese al apartamiento que ya hubiese comenzado a construirse, se entenderán adquiridas o gravadas las participaciones a que se contrae la sec. 1291c de este título, y de modo privativo lo que ya esté fabricado del apartamiento en cuestión, entendiéndose también subrogado el adquirente en el lugar y grado del transmitente, a todos los efectos legales.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 6, ef. 90 días después de Junio 25, 1958.
 

Tal como fue editado este documento no contiene anotaciones.

§ 1291e.  Número de condueños

Text

Cada apartamiento puede pertenecer en comunidad a más de una persona.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 7, ef. 90 días después de Junio 25, 1958.
 

Tal como fue editado este documento no contiene anotaciones.

§ 1291f.  Derecho del dueño a su apartamiento; base para determinar participación

Text

El titular tendrá derecho exclusivo a su apartamiento y a una participación con los demás titulares en los elementos comunes del inmueble, equivalente al porcentaje que represente la superficie del apartamiento en la superficie de la totalidad de apartamientos en el inmueble. En caso de apartamientos con dos o más niveles se considerará la superficie de cada nivel.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 8; Junio 4, 1976, Núm. 157, p. 484, sec. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 enmendó el anterior primer párrafo en términos generales y eliminó los párrafos segundo y tercero.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 ANOTACIONES 
 
1. En general. 
 Bajo el régimen de propiedad horizontal, cada condómino tiene el dominio absoluto de su unidad o apartamento y de una parte ideal indivisa del terreno donde se asienta la construcción. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 
2. Area de estacionamiento. 
 El hecho de que la persona que sometió un edificio al régimen de propiedad horizontal y condominio se haya reservado el área de estacionamiento y de circulación para su uso privado no impide que los condóminos adquiriesen, a tenor con las disposiciones estatutarias pertinentes, un derecho de propiedad sobre todo el terreno en que el estacionamiento está ubicado. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 

§ 1291g.  Créditos hipotecarios constituidos antes y después de someterse al régimen; consentimiento de condueños

Text

Los créditos hipotecarios constituidos antes de ser sometido el inmueble al régimen de propiedad horizontal, estarán sujetos a lo dispuesto en la sec. 2570 del Título 30, pero el acreedor, al iniciarse el procedimiento para su cobro, deberá dirigir la acción, simultáneamente, por la totalidad de la suma garantizada contra todos los titulares de los apartamientos que estén gravados. Si se constituyeren dichos créditos después de organizarse el inmueble en régimen de propiedad horizontal, se hará la distribución de aquéllos en la forma a que se refiere la sec. 2566 del Título 30, entre los apartamientos gravados que estuvieren ya construidos; y si se tratare de apartamientos meramente proyectados o en vía de construcción, la distribución del crédito deberá hacerse entre las participaciones o derechos inscritos, a tenor de las secs. 1291c y 1291d de este título.

La hipoteca de los elementos comunes de un inmueble constituido en régimen de propiedad horizontal sólo podrá verificarse mediante acuerdo unánime de todos los titulares.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 9; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Abril 5, 2003, Núm. 103, art. 4, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 Los arts. 119 y 123 de la Ley Hipotecaria, Ley de Julio 14, 1893, fueron derogados por la Ley Hipotecaria y del Registro de la Propiedad, Ley de Agosto 8, de 1979, Núm. 198, art. 254.
 Disposiciones similares vigentes, véanse las secs. 2566 y 2570 del Título 30.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 sustituyó dos de las referencias internas de los arts. 123 y 119 de la Ley Hipotecaria a las secs. 2570 y 2566 del Título 30, respectivamente, en el primer párrafo.
 

 
 —1976. 
 La ley de 1976 sustituyó “el edificio” con “el inmueble” antes de “al régimen de propiedad horizontal” en las primera y segunda oraciones de esta sección.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

§ 1291h.  Acción hipotecaria en un solo procedimiento luego de distribución de créditos

Text

Siempre que hubiere distribución de créditos, de acuerdo con lo dispuesto en la sec. 1291g de este título, la acción hipotecaria podrá ejercitarse en un solo procedimiento y con una sola certificación del Registro de la Propiedad.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 10, ef. 90 días después de Junio 25, 1958.
 

Tal como fue editado este documento no contiene anotaciones.

§ 1291i.  Elementos  comunes generales del inmueble

Text

Los elementos  comunes del inmueble son los siguientes:

 
(a) Se consideran  elementos comunes generales necesarios, no susceptibles de propiedad  individual por los titulares y sujetos a un régimen de indivisión  forzosa, los siguientes:
 

(1) El vuelo, entendido  éste como el derecho a sobre elevar. Excepto lo dispuesto en la sec.  1291l-1 de este título, el cierre  o techado de patios, terrazas o áreas abiertas, así como la construcción  de nuevos pisos sobre el techo y sobre o debajo del terreno requerirá,  siempre que tales obras no estén contempladas en los planos sometidos  con la escritura de constitución de régimen, el consentimiento unánime  de los titulares; Disponiéndose, que este requerimiento no aplicará  al cierre o techado de patios, terrazas o áreas abiertas ubicados  en el suelo o planta baja (a nivel del terreno) del inmueble y destinados  para uso exclusivo de determinados apartamientos constituidos en régimen  previo al 5 de abril de 2003.
 

(2) Los cimientos,  paredes maestras y de carga, techos, galeras, escaleras y vías de  entrada y salida o de comunicación.
 

(3) Los locales para  instalaciones de servicios centrales, como electricidad, luz, gas,  agua fría y caliente, refrigeración, cisternas, tanques y bombas de  agua, y demás similares que sean indispensables para el adecuado disfrute  de los apartamientos, salvaguardando que estos elementos no se ubiquen  dentro de los apartamientos o locales privados.
 

(4) Los ascensores,  cuando éstos sean necesarios para el adecuado disfrute de los apartamientos.
 

(5) Las áreas verdes  y los árboles requeridos por las instrumentalidades o dependencias  del Estado Libre Asociado de Puerto Rico.
 

(6) El área destinada  para colocar recipientes para el reciclaje de desperdicios sólidos;  Disponiéndose, que será obligatoria la colocación de recipientes para  la ubicación de los materiales reciclables, en todo condominio, salvo  cuando no haya espacio disponible para ser dedicado a área para la  colocación de recipientes para reciclaje, en cuyo caso el Consejo  de Titulares, la Junta de Directores o el Agente Administrador notificará  de ese hecho, por escrito, entregado personalmente, por correo certificado  o mediante correo electrónico, al Secretario del Departamento de Asuntos  del Consumidor. El Secretario podrá, a su discreción, investigar la  veracidad de la información notificada, y, si a su juicio no se justifica  lo informado, podrá requerir el cumplimiento de lo dispuesto en este  subinciso. En caso de que la parte afectada no concuerde con la decisión  del Secretario del Departamento de Asuntos del Consumidor de hacer  cumplir con lo dispuesto en la ley, ésta podrá solicitar un proceso  de vistas administrativas, según la Ley de Procedimiento Administrativos  Uniforme, secs. 2101 et seq. del Título 3.
 

(7) Cualquier otro  elemento que fuere indispensable para el adecuado disfrute de los  apartamientos en el inmueble.
 
(b) Se consideran  elementos comunes generales, salvo disposición o estipulación en contrario  los siguientes:
 

(1) El terreno, los  sótanos, azoteas, patios y jardines.
 

(2) Los locales destinados  a alojamiento de porteros o encargados.
 

(3) Las áreas destinadas  a estacionamiento.
 

(4) Las áreas recreativas  que excedan lo requerido por la reglamentación urbana o por las autoridades  competentes.La adjudicación  de las áreas o elementos comunes antes enumerados, requerirá que así  se haya dispuesto en la escritura de constitución del régimen o, de  realizarse la conversión y transferencia luego de constituida éste,  se requerirá el consentimiento unánime de los titulares. La transferencia  deberá inscribirse en el Registro de la Propiedad, dejando constancia  de los nuevos porcentajes de participación para cada uno de los apartamientos  beneficiados.Aun cuando las áreas enumeradas anteriormente en este inciso sean susceptibles de aprovechamiento independiente, las mismas se podrán constituir y/o enajenar como áreas o instalaciones para el beneficio del Consejo de Titulares o de uno (1) o varios de los titulares de apartamientos en el condominio; además, estas áreas e instalaciones podrán constituirse y/o usarse para el beneficio de uno (1) o varios titulares en condominios distintos u otros desarrollos, cuando las áreas o instalaciones se usen en forma compartida entre sí o con una (1) o más urbanizaciones comunidades y/u otros proyectos, según sea aprobado por las entidades públicas o cuasi-públicas con jurisdicción, o mediante contrato entre las partes. El área de estacionamiento en los condominios exclusivamente  residenciales se configurará bien como elemento común, general o limitada,  o bien como área privada cuyos espacios y titularidad se adscribirá  a los dueños de los apartamientos.Excepto en los  condominios exclusivamente comerciales o profesionales, la titularidad  sobre los espacios individuales de estacionamiento que constituyan  fincas independientes no se tomará en cuenta para la determinación  de quórum o de mayoría a base del número de titulares, si bien se  podrá computar el por ciento de participación que corresponda a dichos  espacios en los elementos comunes, cuando el Reglamento incluya dicha  participación en su definición de mayoría. Cuando el área destinada  a estacionamiento se haya configurado en su totalidad como finca independiente,  a su titular le corresponderá un voto, como si se tratara de un apartamiento.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 11; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 5; Agosto 15, 2008, Núm. 281, art. 2; Mayo 21, 2011, Núm. 76, art. 1; Enero 13, 2012, Núm. 17, art. y 4.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2012. 
 Inciso (a)(7): La ley de 2012 suprimió el segundo párrafo.
 Inciso (b)(4): La ley de 2012 enmendó la primera oración del tercer párrafo.
 

 
 —2011. 
 Inciso (a)(6): La ley de 2011 añadió una nueva cláusula (6) y redesignó la anterior (6) como (7).
 

 
 —2008. 
 Inciso (a)(1): La ley de 2008 añadió el Disponiéndose a esta cláusula.
 

 
 —2003. 
 La ley de 2003 acumuló las disposiciones de los anteriores incisos (a) a (h) en nuevos (a) y (b), enmendando dichas disposiciones en términos generales.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 Incisos (c), (d) y (g): La ley de 1995 suprimió “salvo disposición o estipulación en contrario” de la parte final de estos incisos.
 

 
 —1976. 
 Inciso (a): La ley de 1976 enmendó este inciso en términos generales.
 Inciso (d): La ley de 1976 suprimió “del edificio” después de “encargados”.
 Inciso (g): La ley de 1976 añadió este inciso, redesignando como (h) el anterior inciso (g).
 Inciso (h): La ley de 1976, en este inciso (anterior inciso (g)), sustituyó “del edificio” con “del inmueble” después de “uso común” y añadió “y adecuado uso y disfrute” después de “seguridad”.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 Véase la nota bajo la sec. 1291a de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 Agosto 15, 2008, Núm. 281.
 Mayo 21, 2011, Núm. 76.
 Enero 13, 2012, Núm. 17.
 

 Título corto. 
 Véase la nota bajo la sec. 1291a de este título.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Disposiciones especiales. 
 Véase la nota bajo la sec. 1291a de este título.
 ANOTACIONES 
1. En general.
2. Area de estacionamiento.
3. Ascensores.
4. Definiciones.
5. Vuelo de edificio.
 
1. En general. 
 Un contrato entre un consejo de titulares y una compañía de teléfonos celulares que cedó derechos sobre el uso de los elementos comunes sin el consentimiento unánime de los titulares fue nulo; el arrendamiento de un elemento común de un condominio residencial para fines comerciales constituyó un acto que alteró su uso y destino. Rivera Rodríguez v. Junta de Directores Condominio Torre de Caparra, 173 D.P.R. 475, 2008 PR Sup. LEXIS 78 (P.R. 2008).
 Esta sección y la sec. 1291p de este título, lejos de contradecirse, se complementan. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 En caso de duda en cuanto a si un elemento en un inmueble sometido al régimen de la propiedad horizontal es o no común, se presumirá en todo caso la naturaleza de elemento común, y tal presunción, en las excepciones taxativas que la ley admite, sólo cede ante la prueba de un convenio en contra, adoptado por todos los propietarios de los apartamientos, o por haberlo establecido la persona (natural o jurídica) que constituyó dicha propiedad horizontal. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 Un elemento común general de un edificio sometido al régimen de propiedad horizontal de acuerdo con las disposiciones de esta sección, puede ser cambiado a elemento común limitado, únicamente cuando todos los condóminos aprueban tal cambio. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 Excepto en cuanto a los elementos generales de un inmueble sometido al régimen de la propiedad horizontal específicamente señalados en la Ley de Propiedad Horizontal como obligatoriamente comunes a los titulares de dicho inmueble, los demás elementos del condominio son o no comunes, dependiendo de lo pactado en la escritura matriz de dicho condominio. Pellón Lafuente v. O'Clare, 98 D.P.R. 692, 1970 PR Sup. LEXIS 111 (P.R. 1970).
 Areas o partes de un inmueble sometido al régimen de la propiedad horizontal no pueden ser propiedad exclusiva de uno o de algunos titulares del condominio con exclusión de los demás, cuando ello podría hacer prácticamente imposible el buen funcionamiento del edificio en condominio como tal. Pellón Lafuente v. O'Clare, 98 D.P.R. 692, 1970 PR Sup. LEXIS 111 (P.R. 1970).
 Basta con que el elemento común sea “racionalmente de uso común del edificio” o que sea “necesario para su existencia, conservación y seguridad”; es suficiente que exista una de esas dos circunstancias para que la pertenencia sea un elemento común, no teniendo que concurrir ambas; y en el caso de autos, concurren ambas circunstancias. Castle Enterprises, Inc. v. Registrador de la Propiedad en San Juan, 87 D.P.R. 775, 1963 PR Sup. LEXIS 226 (P.R. 1963).
 Además de las partes del edificio dividido en pisos o departamentos de beneficio común o indispensables para mantener su seguridad—algunas de las cuales la ley enumera ejemplificativamente—que necesariamente deben ser comunes, los propietarios pueden, ya que nada se opone a ello, crear otros elementos comunes que aunque no respondan estrictamente a estos fines, tengan por objeto lograr un uso y goce más cómodo o de mayor renta. Castle Enterprises, Inc. v. Registrador de la Propiedad en San Juan, 87 D.P.R. 775, 1963 PR Sup. LEXIS 226 (P.R. 1963).
 
2. Area de estacionamiento. 
 Aunque el inciso (b)(4) de esta sección podría haberse interpretado como un impedimento para cumplir con la orden de asignar espacios para discapacitados a los demandantes (no hubo votos afirmativos de los copropietarios del condominio), la asociación debía regular el uso de elementos comunes en cumplimiento de la Ley de Enmiendas para una Vivienda Justa de 1988 , las secs. 3601 a 3619 y 3631 del título 42 del U.S.C.S., y políticas de antidiscriminación, independientemente de las leyes locales. Astralis Condo. Ass'n v. Sec'y, United States Dep't of Hous. & Urban Dev., 620 F.3d 62, 2010 U.S. App. LEXIS 19313; Astralis Condo. Ass'n v. Sec'y, United States Dep't of Hous. & Urban Dev., 620 F.3d 62, 2010 U.S. App. LEXIS 19313 (1st Cir. 2010).
 Aun cuando el texto original de las secs. 1291 et seq. de este título nada disponía con relación a los lugares de estacionamiento, su texto enmendado en el año 1976 regula expresamente tales áreas. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 Un área de estacionamiento en un condominio, bajo el derecho vigente en esta jurisdicción, puede ser un elemento común general necesario, un elemento común general voluntario, un elemento común limitado o un elemento privado de un inmueble sometido al régimen de propiedad horizontal. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 No tiene derecho un titular de un condominio a que se le provea un estacionamiento gratuito cuando ni esta sección ni los Reglamentos de la Junta de Planificación, ni la escritura matriz sujetando el inmueble al régimen de la propiedad horizontal ni el Reglamento del Condominio le concede tal derecho. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 Tiene derecho a que se le asigne un espacio de estacionamiento en un edificio sometido al régimen de propiedad horizontal y condominio, aquel condómino privado de facto del uso de tal espacio cuando está dispuesto a pagar la correspondiente renta. De privársele de tal derecho, constituirá una violación al Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 La naturaleza privada o común de un local de estacionamiento en un inmueble sometido al régimen de la propiedad horizontal depende esencialmente de lo que se pacte en la escritura matriz del condominio. Pellón Lafuente v. O'Clare, 98 D.P.R. 692, 1970 PR Sup. LEXIS 111 (P.R. 1970).
 El área de estacionamiento es un elemento común limitado del Condominio San Martín, a tenor con las disposiciones expresas de la Ley de Propiedad Horizontal contenidas en el inciso (g) de esta sección y la siguiente sección de este título. En vista de estas dos citadas disposiciones de la ley, es claro que la enumeración allí contenida no es taxativa sino ejemplificativa. Castle Enterprises, Inc. v. Registrador de la Propiedad en San Juan, 87 D.P.R. 775, 1963 PR Sup. LEXIS 226 (P.R. 1963).
 Hay una determinación oficial de lo necesaria que es el área de estacionamiento para el Condominio San Martín, pues la Junta de Planificación se la exigió a sus constructores. Castle Enterprises, Inc. v. Registrador de la Propiedad en San Juan, 87 D.P.R. 775, 1963 PR Sup. LEXIS 226 (P.R. 1963).
 
3. Ascensores. 
 Un ascensor en un edificio sometido al régimen de propiedad horizontal es un elemento común general necesario sobre el cual cada condómino tiene un derecho de copropiedad. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 En ausencia de preponderancia de prueba suficiente y competente, un tribunal no puede conceder daños de naturaleza compensable por la ilicitud de los actos de una asociación de dueños de un edificio sometido al régimen de propiedad horizontal y condominio, por razón del uso temporal indebido de ascensores y la informalidad en la convocatoria a las reuniones de los condóminos. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 
4. Definiciones. 
 A los fines de esta sección, la palabra “terreno” encierra dentro de su significado el concepto de espacio o fracción de tierra ubicado entre ciertos límites perimetrales, con abstracción de la existencia de construcción en él. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 A los fines de esta sección, es preciso evitar la confusión ideológica del concepto “suelo”—que siempre es bien común—con el de “piso” o “pavimento” de cada unidad privada, que en todos los casos, por disposición contractual, pueden declararse de dominio exclusivo de sus respectivos dueños. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 Constituyen elementos comunes generales del inmueble en el caso de autos dentro de la clasificación todo lo demás que fuere racionalmente de uso común del edificio o necesario para su existencia, conservación y seguridad a que hace referencia el inciso (h) de esta sección, la parte proporcional del gasto total de agua, energía eléctrica, alcantarillado y aire acondicionado de toda área privada de un condominio, costos incluidos en la cuota de mantenimiento asignada a cada titular de dicho multipiso. Assoc. C.C. San Alberto v. Seguros Arana, Inc., 106 D.P.R. 133, 1977 PR Sup. LEXIS 2852 (P.R. 1977).
 A los fines de la Ley de la Propiedad Horizontal, desígnase como “techo” o “azotea” la cubierta al tope de un edificio o propiedad inmueble por pisos a apartamientos individuales. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 A los fines de la Ley de la Propiedad Horizontal, se entiende por “vuelo”—elemento común en el aprovechamiento de un edificio en condominio—la parte ideal del edificio susceptible de ser construida, no un elemento material y tangible, sino el espacio aéreo en la parte superior de la cubierta o techo en el que puede ser elevada la edificación, denominándose “sobreelevación”, el acto de utilizar ese derecho. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 
5. Vuelo de edificio. 
 Al sobreelevar un condominio no se invade el vuelo del mismo, aunque se ejercita el derecho de naturaleza comunal, de sobreelevación, no se varía la naturaleza de elemento común del vuelo; tampoco se convierte el techo del condominio en un elemento privativo. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 El vuelo de un edificio comenzará a partir de la azotea de la nueva edificación y, por ser inacabable o ilimitado, no se habrá visto disminuido por la edificación sobreelevada. Es decir, dicha sobreelevación no varía la naturaleza del vuelo. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 Previo el consentimiento de todos los titulares, tanto ésta sección como la sec. 1291p de este título, permiten la construcción de nuevos pisos y no imponen restricción alguna que implique que la nueva edificación tenga que dedicarse al uso común de los titulares. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 Cónsono con la trayectoria de facultar al Consejo de Titulares con amplios poderes para el ejercicio de sus prerrogativas, se incluye la facultad de sobreelevar el condominio para dedicarlo a beneficio particular, siempre que no se disminuyan los derechos de los titulares sobre los elementos comunes que conforman el inmueble. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 La reserva a su favor sobre el uso del techo del área comercial, hecha por el propietario de un edificio en la escritura matriz por la cual somete el edificio al régimen de propiedad horizontal, constituye una reserva del uso del vuelo y del derecho de sobreelevación hecha por el propietario del edificio a favor de un apartamento en particular, lo que constituye un acto prohibido por esta sección, por ser el vuelo un elemento común general no susceptible de apropiación particular. Soc. de Gananciales v. Suárez Janer, 122 D.P.R. 46, 1988 PR Sup. LEXIS 235 (P.R. 1988).
 El vuelo de un edificio sometido al régimen de propiedad horizontal—según esta sección—es uno de los elementos comunes generales necesarios para los que no se admiten disposiciones y pactos contrarios a su naturaleza común. Costa Linda, Inc. v. El Registrador de la Propiedad de la Sección Octava de San Juan, 109 D.P.R. 861, 1980 PR Sup. LEXIS 127 (P.R. 1980).
 El vuelo de un edificio es un elemento común dentro del régimen de propiedad horizontal por mandato de ley y cualquier disposición en contrario es ilegal. Costa Linda, Inc. v. El Registrador de la Propiedad de la Sección Octava de San Juan, 109 D.P.R. 861, 1980 PR Sup. LEXIS 127 (P.R. 1980).
 

§ 1291i-1.  Enajenación de elementos procomunales

Text

Serán elementos procomunales aquellas áreas susceptibles de aprovechamiento independiente, sean apartamientos, estacionamientos o locales, cuya titularidad le haya sido asignada al Consejo de Titulares. Lo serán también las unidades privadas que adquiera el Consejo de Titulares mediante cesión, ejecución en cobro de deudas o por cualquier otro medio legítimo.

La adquisición de un local o apartamiento procomunal por vía de ejecución en cobro de deudas requerirá la aprobación mayoritaria del Consejo de Titulares. La enajenación de este tipo de elemento no podrá ser gratuita y requerirá la misma aprobación siempre que el producto de la venta o enajenación se destine a cubrir deudas o gastos para el mantenimiento de las áreas comunes. La enajenación para cubrir cualquier otro gasto o costear proyectos de mejoras, requerirá el consentimiento de los titulares, conforme a lo requerido para la aprobación del gasto o proyecto en cuestión.

Una vez enajenado el apartamiento cesará su afectación [sic] como elemento procomunal.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 11-A en Abril 5, 2003, Núm. 103, art. 6, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

§ 1291i-2.  Uso de áreas e instalaciones compartidas con otros condominios

Text

(1) Los inmuebles sometidos a este capítulo también podrán usar y disfrutar de las áreas e instalaciones pertenecientes a otros condominios, urbanizaciones o desarrollos residenciales, comerciales o mixtos, o de otro tipo, tales como áreas de entrada, salida y acceso vehicular o peatonal, instalaciones de índole recreativa, educativa, comercial, o cualquier otra área o instalación, según así se disponga en las escrituras matrices, de convenios maestros, de servidumbres en equidad, o en otros documentos constitutivos de restricciones, condiciones o servidumbres, que afecten o se otorguen en relación con dichas áreas o instalaciones, o sea así aprobado por las entidades públicas y/o cuasi-públicas con jurisdicción.
(2) Para el uso, operación, mantenimiento y demás aspectos relacionados con estas áreas y/o instalaciones compartidas, aplicarán las disposiciones provistas para ello en las escrituras matrices, de convenios maestros, de servidumbres en equidad, y/o en los otros documentos constitutivos de restricciones y/o condiciones y/o servidumbres, que afecten y/o se otorguen en relación con dichas áreas y/o instalaciones de conformidad con los permisos y/o las resoluciones que se emitan por las entidades públicas y/o cuasi-públicas con jurisdicción.
(3) Se aclara y también dispone, que un condominio desarrollado por fases y/o etapas, y consistente de una o varias edificaciones, no tendrá que ser construido en un solo solar, y sus instalaciones y dependencias, tanto las comunes, como las privadas, podrán estar ubicadas en dos o más solares que estén conectados entre sí por carreteras o accesos públicos o privados, o por elementos comunes, siempre que de la escritura matriz, los planos y demás documentos constitutivos del régimen, surja que el condominio ha de ser construido sobre dos o más solares discontinuos que integrarán una sola unidad para los propósitos de su inscripción registral como finca filial del régimen.
History

History. 
—Junio 25, 1958, Num. 104, p. 258, adicionado como art. 11(B) en Enero 13, 2012, Núm. 17, art. 5.
Annotations

 
 HISTORIAL 
 

 Vigencia. 
 Véase la nota bajo la sec. 1291a de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Enero 13, 2012, Núm. 17.
 

 Título corto. 
 Véase la nota bajo la sec. 1291a de este título.
 

 Disposiciones especiales. 
 Véase la nota bajo la sec. 1291a de este título.
 

§ 1291j.  Elementos comunes limitados del inmueble

Text

También serán considerados elementos comunes, pero con carácter limitado, siempre que así se acuerde expresamente por la totalidad de los titulares del inmueble, aquellos que se destinen al servicio de cierto número de apartamientos con exclusión de los demás, tales como pasillos, escaleras y ascensores especiales, servicios sanitarios comunes a los apartamientos de un mismo piso y otros análogos.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 12; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 sustituyó “la totalidad de los titulares del inmueble” con “el setenta y cinco (75) por ciento de los titulares del inmueble que a su vez representen el setenta y cinco (75) por ciento de participación en los elementos comunes”.
 

 
 —1976. 
 La ley de 1976 sustituyó “del edificio” con “del inmueble” después de “totalidad de los titulares”.
 

 Vigencia. 
  Véanse las notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
 
1. En general. 
 Un contrato entre un consejo de titulares y una compañía de teléfonos celulares que cedó derechos sobre el uso de los elementos comunes sin el consentimiento unánime de los titulares fue nulo; el arrendamiento de un elemento común de un condominio residencial para fines comerciales constituyó un acto que alteró su uso y destino. Rivera Rodríguez v. Junta de Directores Condominio Torre de Caparra, 173 D.P.R. 475, 2008 PR Sup. LEXIS 78 (P.R. 2008).
 El uso exclusivo de la azotea de un edificio sometido al régimen de propiedad horizontal que se reservó el titular de un apartamiento en la escritura de constitución del régimen, no es absoluto e irrestricto en perjuicio del bienestar y la seguridad de todos los condóminos. Por tal razón, dicho titular no puede obstruir el acceso a la azotea, escaleras, pasillos y ascensores. De la Cruz v. Toro Sintes, 112 D.P.R. 650 (1982).
 
2. Area de estacionamiento. 
 Un estacionamiento que sólo tuviera cupo para los automóviles de los dueños de ciertos apartamientos, puede constituir un elemento común limitado por voluntad expresa. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Un área de estacionamiento en un condominio, bajo el derecho vigente en esta jurisdicción, puede ser un elemento común general necesario, un elemento común general voluntario, un elemento común limitado o un elemento privado de un inmueble sometido al régimen de propiedad horizontal. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 

§ 1291k.  Indivisión de elementos comunes

Text

Los elementos comunes, generales y limitados, se mantendrán en indivisión forzosa y no podrán ser objeto de la acción de división de la comunidad. Cualquier pacto en contrario será nulo.

El trámite necesario para el adecuado y más eficaz funcionamiento y mantenimiento de los equipos o elementos comunes generales le corresponde a la Junta de Directores ajustándose a las directrices impartidas y al presupuesto aprobado por el Consejo de Titulares. Lo relativo a los elementos comunes limitados corresponde a los titulares de los apartamientos a los que fueron destinados los mismos. En caso de que los titulares beneficiados no realicen las obras de mantenimiento de sus respectivos elementos comunes limitados y con ello se perjudiquen el inmueble o los restantes titulares, la Junta de Directores podrá realizarlas a costa de los titulares a quienes se destinaron los referidos elementos.

Todo titular tiene la obligación de permitir el paso por los elementos comunes limitados de que disfrute su apartamiento, cuando ello sea necesario para la realización de obras o mejoras de mantenimiento de equipo o elementos comunes. El acceso se coordinará con el titular en cuestión, velando por que se obstaculice lo menos posible el disfrute del apartamiento.

El Consejo de Titulares podrá permitir, por voto mayoritario, que subsistan o se instalen portones de rejas colocadas en áreas comunes por uno o varios titulares, si ello obedece a dotar de mayor seguridad a sus respectivos apartamientos, siempre que con ello no se afecte el disfrute o la seguridad de otros apartamientos o se obstaculice el acceso a otras áreas comunes.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 13; Abril 5, 2003, Núm. 103, art. 7, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 adicionó los tercer y cuarto párrafos.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
 
1. En general. 
 Un contrato entre un consejo de titulares y una compañía de teléfonos celulares que cedó derechos sobre el uso de los elementos comunes sin el consentimiento unánime de los titulares fue nulo; el arrendamiento de un elemento común de un condominio residencial para fines comerciales constituyó un acto que alteró su uso y destino. Rivera Rodríguez v. Junta de Directores Condominio Torre de Caparra, 173 D.P.R. 475, 2008 PR Sup. LEXIS 78 (P.R. 2008).
 Bajo este capítulo el techo no puede confundirse con la azotea. El techo, a diferencia de la azotea, constituye un elemento común general que no es susceptible de apropiación particular. De conformidad con esta sección, el techo debe permanecer en estado de indivisión forzosa, siendo todo pacto en contrario nulo, pues el techo y el vuelo de un edificio son elementos comunes generales necesarios, cuya naturaleza por ley no puede ser variada. Soc. de Gananciales Manzanares v. Suarez Janer, 122 D.P.R. 46 (P.R. 1988).
 Un propietario de un apartamiento en condominio no puede separar los elementos que integran el derecho de propiedad horizontal. La transmisión del derecho no afecta en nada a las obligaciones derivadas de este régimen de propiedad. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 Un contrato de cesión de cánones de arrendamiento de un apartamiento en condominio no puede operar una separación aun de orden económico entre el departamento en sí y el derecho de su titular a aprovecharse de los elementos comunes que por disposición de esta sección se mantendrán en indivisión forzosa, toda vez que dichos elementos comunes son parte del valor básico del inmueble. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 

§ 1291l.  Uso de elementos comunes; condiciones

Text

Cada titular podrá usar de los elementos comunes conforme a su destino, sin impedir o estorbar el legítimo derecho de los demás bajo las siguientes condiciones:

 
(a) Por voto mayoritario del Consejo de Titulares, podrá autorizarse a uno o varios titulares la instalación en el techo de equipo para el disfrute exclusivo de sus apartamientos, siempre y cuando tal instalación no menoscabe el disfrute de otro apartamiento, en cuyo caso se requerirá el consentimiento del afectado.
 
(b) Con igual autorización podrán instalarse en áreas comunes equipos o maquinaria para el disfrute de un número limitado de titulares, siempre y cuando éstos se hagan cargo del costo que ello conlleva y de su posterior mantenimiento. Para obtener la referida autorización dichos titulares le certificarán al Consejo que la instalación y utilización de tales equipos o maquinarias, a juicio de perito, no altera sustancialmente la fachada o el diseño arquitectónico del inmueble, no afecta la seguridad o solidez del edificio, ni menoscaba el disfrute de ninguna de las restantes unidades. Los titulares que originalmente no hubiesen contribuido a dichas mejoras, podrán beneficiarse de ellas, si posteriormente aportan el costo que proporcionalmente les hubiera correspondido, abonando el interés legal.En todo caso, si la ubicación del equipo afecta la fachada del edificio su instalación requerirá el consentimiento de todos los titulares. El Consejo de Titulares podrá imponer una cuota especial a los apartamientos que se beneficien de esta autorización, a tenor con lo dispuesto en el inciso (e) de la sec. 1293b de este título.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 14; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 8, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Se cambió el rubro de esta sección a tenor con las enmiendas de la ley de 2003.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 enmendó esta sección en términos generales.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 añadió la frase “Salvo lo dispuesto en la sec. 1291j de este título” al comienzo del primer párrafo.
 

 
 —1976. 
 La ley de 1976 añadió el segundo párrafo relativo al estacionamiento como elemento común.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
 
1. En general. 
 Un contrato entre un consejo de titulares y una compañía de teléfonos celulares que cedó derechos sobre el uso de los elementos comunes sin el consentimiento unánime de los titulares fue nulo; el arrendamiento de un elemento común de un condominio residencial para fines comerciales constituyó un acto que alteró su uso y destino. Rivera Rodríguez v. Junta de Directores Condominio Torre de Caparra, 173 D.P.R. 475, 2008 PR Sup. LEXIS 78 (P.R. 2008).
 Un propietario primitivo de una propiedad por pisos o apartamientos individuales—condominio—o los titulares subsiguientes, pueden válidamente, mediante el documento público correspondiente, modificar la función y uso de un elemento común a elemento común limitado en su disfrute, a favor de determinados apartamientos. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 Un elemento común de una estructura sometida al régimen de propiedad horizontal no pierde su condición de tal por el hecho de que contractualmente se convierta de elemento común general a elemento común limitado por una disposición que asignó su uso a los titulares de ciertos pisos de la estructura. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 Tienen personalidad para demandar la remoción de una obra levantada en una azotea de un condominio—aunque constituya un elemento común limitado—todos los condóminos de la estructura sometida al régimen de la propiedad horizontal. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 
2. Area de estacionamiento. 
 Aun cuando el texto original de esta sección nada disponía con relación a los lugares de estacionamiento, su texto enmendado en el año 1976 regula expresamente tales áreas. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 

§ 1291l-1.  Uso de los elementos comunes: estacionamiento

Text

Cuando el estacionamiento fuere elemento común, todo titular tendrá derecho a hacer uso de un espacio de estacionamiento con capacidad para acomodar un automóvil por cada apartamiento de que fuere propietario que estuviere ocupado. Ningún titular podrá hacer uso de un espacio de estacionamiento que exceda aquella cabida, si con ello priva a otro titular del disfrute efectivo de tal elemento común. Si el número de espacios de estacionamiento con capacidad para acomodar un automóvil fuere menor que el número de apartamientos y hubiese más titulares interesados en ocuparlos que los espacios disponibles, éstos se sortearán entre los interesados para su uso durante el período de tiempo que disponga el consejo, de forma tal que se garantice el acceso de dichos espacios a todos los interesados.

Por acuerdo mayoritario del Consejo de Titulares, podrá autorizarse el estacionamiento de vehículos en las áreas comunes de rodaje para el disfrute de todos los titulares. En caso de que el número de dichos espacios sea menor que el número de titulares interesados en ocuparlos se procederá a sortearlos, conforme se dispone en el párrafo anterior. El consejo determinará las condiciones y requisitos para participar en el sorteo, incluido el cobro de un canon de arrendamiento, si así lo estimare conveniente, y podrá adoptar cualquier otra medida para el mejor uso de esta áera de estacionamiento, siempre que con ello no se menoscabe el disfrute o el acceso a los espacios privados.

Por acuerdo de las dos terceras partes (2/3) de los titulares que a su vez reúnan las dos terceras partes (2/3) de las participaciones en las áreas comunes del inmueble, se podrán habilitar o construir áreas adicionales de estacionamiento, siempre y cuando, con ello ne se afecten sustancialmente las áreas verdes, se obtengan los permisos necesarios de las agencias gobernamentales pertinentes y se cumpla con las condiciones establecidas en los incisos (d) y (e) de la sec. 1293b de este título. Las áreas así habilitadas podrán constituirse por egual votación dispuesto en el inciso (b) de la sec. 1291i de este título.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 14-A en Abril 5, 2003, Núm. 103, art. 9, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

§ 1291l-2.  Alquiler y venta de estacionamientos

Text

Todo titular de un estacionamiento individualizado, que no esté sujeto a la titularidad de un apartamento, que desee vender o alquilar el mismo, deberá dar notificación adecuada y prioridad a los titulares comuneros del condominio. El titular del estacionamiento vendrá obligado a colocar un anuncio visible en el condominio por un período de treinta (30) días y tendrá que notificar su intención de vender o arrendar el estacionamiento a la Junta de Directores del Condominio en un término de diez (10) días con anterioridad al período de treinta (30) días de colocar el anuncio de venta o arrendamiento en el condominio.

Se autoriza a la Junta de Directores del condominio, con la anuencia de la mayoría del Consejo de Titulares, a adquirir mediante compra o arrendamiento aquellos estacionamientos que estén a la venta por titulares de estacionamientos.

Cualquier transacción o venta de un lote de estacionamiento contrario a lo dispuesto en esta sección será nula.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 14-B en Marzo 18, 2010, Núm. 31, art. 1; Diciembre 16, 2011, Núm. 260, art. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —2011. 
 La ley de 2011 añadió “de la mayoría” después de “anuencia” en el segundo párrafo.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Marzo 18, 2010, Núm. 31.
 Diciembre 16, 2011, Núm. 260.
 

 Disposiciones especiales. 
 El art. 2 de la Ley de Marzo 18, 2010, Núm. 31, dispone:
“La regulación para vender y/o alquilar lotes de estacionamiento a personas que no sean titulares de apartamientos del condominio tendrá aplicación prospectiva. Los contratos de alquiler convenidos a esta fecha continuarán su vigencia, pero no podrán ser renovados a partir de la aprobación de esta Ley [Marzo 18, 2010], a menos que el contrato tuviere una cláusula de renovación automática y se ejercitare la misma, en cuyo caso no será de aplicación lo dispuesto esta Ley [que añadió esta sección].”

 

§ 1291m.  Reglas que gobiernan el uso de apartamientos; infracción dará lugar a acción de daños

Text

El uso y disfrute de cada apartamiento estará sometido a las reglas siguientes.

En el ejercicio de los derechos propietarios al amparo de este capítulo regirán los principios generales del derecho, particularmente, los enunciados en el Artículo 1-A de esta Ley.

La infracción de estos principios o la de las reglas enumeradas en los incisos subsiguientes dará lugar al ejercicio de la acción de daños y perjuicios por aquel titular u ocupante que resulte afectado, además de cualquier otra acción que corresponda en derecho, incluidos los interdictos, las dispuestas en la Ley sobre Controversias y Estados Provisionales de Derecho, secs. 2871 et seq. del Título 32, y cualquier otro remedio en equidad.

 
(a) Cada apartamiento se dedicará únicamente al uso dispuesto para el mismo en la escritura a que se refiere la sec. 1291 de este título.
 
(b) Ningún ocupante del apartamiento producirá ruidos o molestias ni ejecutará actos que perturben la tranquilidad de los demás titulares o vecinos.
 
(c) Los apartamientos no se usarán para fines contrarios a la ley, a la moral y a las buenas costumbres.
 
(d) Cada titular deberá ejecutar a sus únicas expensas las obras de modificación, reparación, limpieza, seguridad y mejoras de su apartamiento, sin perturbar el uso y goce legítimo de los demás. Será deber ineludible de cada titular realizar las obras de reparación y seguridad, tan pronto sea necesario para que no se afecte la seguridad del inmueble ni su buena apariencia. Todo titular u ocupante de un apartamiento vendrá obligado a permitir en su unidad las reparaciones o trabajos de mantenimiento que exija el inmueble, permitiendo la entrada al apartamiento para su realización.
 
(e) Ningún titular u ocupante podrá, sin el consentimiento de todos los titulares, cambiar la forma externa de la fachada, ni decorar las paredes, puertas o ventanas exteriores con colores o tonalidades distintas a las del conjunto. Cuando una propuesta de cambio de la forma externa de la fachada, decoración de las paredes, puertas o ventanas exteriores con colores o tonalidades distintas a las del conjunto, sobre un condominio con cuarenta (40) o más apartamientos, y con ningún titular poseyendo la mitad o más de éstos, sea sometida a votación del Consejo de Titulares será suficiente la aprobación de por lo menos el setenta y cinco porciento (75%) de todos los titulares, siempre que ningún titular opositor demuestre que los cambios o alteraciones resulten innecesarios y le afecten adversamente el valor tasable de su apartamiento. Para determinar necesidad se considerará el grado de obsolescencia arquitectónica, el tiempo y el costo de remodelación particular y general, y la proyección sobre la tasación de cada inmueble. Se entiende por fachada el diseño del conjunto arquitectónico y estético exterior del edificio, según se desprende de los documentos constitutivos de condominio.Una vez las agencias concernidas emitan un aviso de huracán o tormenta, el uso de cualquier tipo de tormentera temporera o removible no constituirá alteración de la fachada. En cuanto a las permanentes, la Junta de Directores solicitará cotizaciones y alternativas de diseño, tipo y color específico y se las presentará al Consejo de Titulares, que por votación mayoritaria decidirá las que se instalarán. Las tormenteras temporeras deberán removerse pasado el aviso de huracán o tormenta o luego de ocurrir el siniestro, salvo que el área protegida por ellas quede de tal forma averiada que éstas constituyan la única protección provisional.Cuando a juicio de perito no se puedan reparar o sustituir los equipos o elementos originales del edificio que forman parte de su diseño arquitectónico, tales como ventanas, puertas, rejas u ornamentos, el Consejo de Titulares decidirá por voto mayoritario el tipo y diseño del equipo o elemento que sustituirá al original. Cualquier titular que interese sustituir tales elementos o equipo, tendrá que hacerlo conforme al tipo y diseño adoptado por el Consejo. La imposición a todos los titulares de efectuar la sustitución requerirá que se cumpla con los requisitos dispuestos en el inciso (d) de la sec. 1293b de este título sobre obras de mejora.
 
(f) Todo titular deberá contribuir con arreglo al porcentaje de participación fijado a su apartamiento en la escritura de constitución, y a lo especialmente establecido, conforme al inciso (f) de la sec. 1293b de este título, a los gastos comunes para el adecuado sostenimiento del inmueble, sus servicios, tributos, cargas y responsabilidades, incluidas las derramas, primas de seguros, el fondo de reserva, o cualquier otro gasto debidamente aprobado por el Consejo de Titulares.
 
(g) Todo titular observará la diligencia debida en el uso del inmueble, y en sus relaciones con los demás titulares, y responderá ante éstos por las violaciones cometidas por sus familiares, visitas o empleados, y en general por las personas que ocupen su apartamiento por cualquier título, sin perjuicio de las acciones directas que procedan contra dichas personas.
 
(h) Ningún titular u ocupante de una unidad podrá instalar o adherir objeto alguno en las paredes que pueda constituir un peligro para la seguridad de cualquier persona, de la propiedad comunal o la privada.
 
(i) Todo titular u ocupante cumplirá estrictamente con las disposiciones de administración que se consignen en este capítulo, en la escritura a el Reglamento a que se refiere la sec. 1293 de este título.
 
(j) El adquirente de un apartamiento cuyo transmitente no sea el desarrollador, administrador interino o constituyente del régimen, acepta la condición manifiesta de los elementos comunes del condominio en la forma en que éstos se encuentren físicamente al momento de adquirir, y se subroga en la posición del transmitente en cuanto a los derechos que tenga sobre iniciar cualquier acción en la que se impugne el cambio por violación a este capítulo, a la escritura matriz o al reglamento del condominio. A este adquirente se le atribuirá el conocimiento de los cambios manifiestos que existan en el inmueble para todos los efectos de la tercería registral.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 15; Junio 4, 1976, Núm. 157, p. 484, sec. 1; Diciembre 17, 1999, Núm. 343, sec. 1; Abril 5, 2003, Núm. 103, art. 10 Septiembre 17, 2012, Núm. 261, sec. 1.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 El art. 1-A mencionado en el segundo párrafo aparece como nota de propósito bajo la sec. 1291 de este título.
 

 Enmiendas 
—2012. Inciso (e): La ley de 2012 añadió las segunda y tercer oraciones al primer párrafo.
 

 
 —2003. 
 La ley de 2003 adicionó un nuevo segundo párrafo; redesignó el anterior último párrafo que aparecía al final de los incisos como tercer párrafo al principio de la sección, enmendándolo en términos generales.
 Inciso (d): La ley de 2003 sustituyó el texto empezando con “ni cambiar la forma externa…” en la primera oración hasta el final del inciso con dos nuevas oraciones.
 Inciso (e): La ley de 2003 adicionó un nuevo inciso (e) usando el texto anterior del inciso (d), enmendado en términos generales.
 Inciso (f): La ley de 2003 redesignó el anterior inciso (e) como (f), cambió la referencia interna del inciso 1293b(e) de este título al 1293b(f) del mismo, y añadió la frase final, “incluidas las derramas…”.
 Inciso (g): La ley de 2003 redesignó el anterior inciso (f) como (g).
 Inciso (h): La ley de 2003 adicionó este inciso.
 Inciso (i): La ley de 2003 redesignó el anterior inciso (g) como (i).
 Inciso (j): La ley de 2003 adicionó este inciso.
 

 
 —1999. 
 Inciso (d): La ley de 1999 añadió las segunda a quinta oraciones de este inciso.
 

 
 —1976. 
 La ley de 1976 redesignó el inciso (e) como (g) e insertó “en este capítulo” después de “que se consignen”; y añadió los incisos (e) y (f). En el último párrafo, la ley de 1976 añadió “además de cualquier otra acción que corresponda en derecho” después de “que resulte afectado”.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Diciembre 17, 1999, Núm. 343.
 Abril 5, 2003, Núm. 103.
 Septiembre 17, 2012, Núm. 261.
 ANOTACIONES 
 
1. En general. 
 Aunque en escritura matriz de un condominio se denomine un vestíbulo como elemento común limitado, porque responde al servicio de un solo apartamento realmente fue un área privativa y los titulares del apartamento podían colocar el portón de reja en el marco del elevador que da entrada a su apartamento sin consentimiento del Consejo de Titulares y no violaron la Ley de Condominios. De Nobbe v. De Directores Del Condominio Condado Terrace, 185 D.P.R. 206, 2012 PR Sup. LEXIS 49 (P.R. 2012); De Nobbe v. De Directores Del Condominio Condado Terrace, 185 D.P.R. 206, 2012 PR Sup. LEXIS 49 (P.R. 2012).
 La responsabilidad impuesta por esta sección es objetiva como se trata de una responsabilidad absoluta de parte del titular del apartamento y no hace diferencia que el daño sea causado por familiares, visitantes, empleados o por las personas que ocupen el apartamento; no hay que probar culpa o negligencia. Riquelme v. De Jesús, 180 D.P.R. 387, 2010 PR Sup. LEXIS 208 (P.R. 2010).
 Un consejo de titulares de un condominio no tiene la facultad de imponer una cuota variable, sujeta a las fluctuaciones mensuales en el precio de energía eléctrica y agua potable, además de la cuota fija de mantenimiento por concepto de los gastos comunes ordinarios del inmueble; el consejo tiene que proponer un presupuesto adecuado que contempla un aumento de varios gastos comunes que, en general, son previsibles. Amundaray Rodríguez v. Junta de Directores del Condominio Castillo del Mar, 174 D.P.R. 967, 2008 PR Sup. LEXIS 173 (P.R. 2008).
 Un contrato entre un consejo de titulares y una compañía de teléfonos celulares que cedó derechos sobre el uso de los elementos comunes sin el consentimiento unánime de los titulares fue nulo; el arrendamiento de un elemento común de un condominio residencial para fines comerciales constituyó un acto que alteró su uso y destino. Rivera Rodríguez v. Junta de Directores Condominio Torre de Caparra, 173 D.P.R. 475, 2008 PR Sup. LEXIS 78 (P.R. 2008).
 No se deben confundir los estándares aplicables para efectuar un cambio de fachada u otro cambio similar en condominios, con aquellos que gobiernan el acto de decidir si vindicar o no posibles derechos afectados por tales alteraciones; la decisión de desistir de un pleito es una determinación que deberá contar con el aval de una mayoría de los titulares de un condominio. Departamento de Asuntos del Consumidor v. Junta de Dir. Condominio Sandy Hills, 169 D.P.R. 586, 2006 PR Sup. LEXIS 169 (P.R. 2006).
 El titular que al instalar un ventanal de cristal en el balcón, elimina ese balcón que es parte de la fachada y como consecuencia amplia el área cerrada del apartamento, cambia su parte proporcional de la fachada del edificio, desfigurando la estética y el diseño arquitectónico que originalmente tenía el De Directores Condominio Montebello v. Torres, 138 D.P.R. 150, 1995 PR Sup. LEXIS 230 (P.R. 1995).
 Si la Junta de Directores de un condominio no hace cumplir las restricciones del régimen y evita que cada titular instale toldos, ventanas, rejas, cortinas exteriores, o cualquier otro aditamento exterior que sea incompatible con el diseño original, o que cambie los colores o tonalidades de las paredes exteriores de su apartamento, el edificio perderá la uniformidad arquitectónica y estética que originalmente inspiró a cada uno de los dueños a adquirir una propiedad en ese condominio. Permitir que reine semejante anarquía es contrario al espíritu y propósito de este capítulo. De Directores Condominio Montebello v. Torres, 138 D.P.R. 150, 1995 PR Sup. LEXIS 230 (P.R. 1995).
 No es necesario el concurso de la Junta de Directores o el de todos o una mayoría de los condóminos de un edificio sometido al régimen de la propiedad horizontal para que un condómino pueda promover una acción judicial para la remoción de un obstáculo—en este caso dos portones que impiden el acceso uno a la azotea y el otro a las escaleras—pues es una cuestión de seguridad pública que le afecta directamente a él. De la Cruz Figueroa v. Toro Sintes, 112 D.P.R. 650, 1982 PR Sup. LEXIS 148 (P.R. 1982).
 

§ 1291m-1.  Reglas que gobiernan el uso de apartamientos; infracción dará lugar a acción de daños—Aviso al Director o Junta de Directores

Text

Todo titular debe comunicar al Director o Junta de Directores dentro de los treinta días siguientes a la fecha de adquisición de su apartamiento, su nombre, apellido, datos generales y dirección, la fecha y demás particulares de la adquisición de su apartamiento, presentando los documentos fehacientes que acrediten dicho extremo, además de registrar su firma en el Libro de Titulares.

En caso de venta, cesión o arrendamiento del apartamiento el titular deberá ponerlo en conocimiento del Director o la Junta de Directores, con expresión del nombre, apellidos, datos generales y dirección del adquirente o del arrendatario en su caso. Además, deberá exigir al adquirente o al arrendatario la expresión de que conoce y observará plenamente los preceptos de este capítulo, el reglamento y demás bases del régimen de la propiedad horizontal, en la escritura en que conste la transferencia o en el contrato de arrendamiento en su caso.

El titular arrendador seguirá siendo el responsable exclusivo de las contribuciones para los gastos comunes y además responderá del cumplimiento de este capítulo y del reglamento por parte del arrendatario.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 15-A en Junio 4, 1976, Núm. 157, p. 484, sec. 2; Abril 5, 2003, Núm. 103, art. 11, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó “datos” antes de “generales” en los primer y segundo párrafos, y en el primer párrafo, también añadió “además de registrar su firma en el Libro de Titulares”.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

§ 1291n.  Acuerdos para conservación y uso de elementos comunes

Text

Las obras necesarias para la conservación o seguridad del inmueble y para el uso eficaz de los elementos comunes serán acordadas por la mayoría de los titulares. Si las de uso eficaz menoscabasen el disfrute de algún titular en particular, éstas no podrán realizarse sin el consentimiento del titular afectado.

Para toda otra obra que afecte en forma adversa los elementos comunes del inmueble se requerirá el consentimiento unánime de los titulares.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 16; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 12, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó “o seguridad” después de “conservación” y adicionó la segunda oración en el primer párrafo, y en el segundo, insertó “en forma adversa” después de “afecte” y “se” antes de “requerirá”.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 enmendó esta sección en términos generales.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
 
1. En general. 
 Un acuerdo alcanzado por los titulares de un condominio para asumir los costos de mantenimiento de las barandas de sus respectivos balcones no fue aprobado por unanimidad y fue nula. Aunque esta sección reconoce a los titulares la facultad de realizar acuerdos relacionados con la conservación de los elementos comunes, en casos en los que se afecte o pueda afectarse de forma adversa los elementos comunes, el estatuto requiere el consentimiento unánime de los titulares.  Aguilar v. De Directores Del Condominio, 184 D.P.R. 1, 2011 PR Sup. LEXIS 213 (P.R. 2011);  2011 PR Sup. LEXIS 213 (20  diciembre  2011).
 Un contrato entre un consejo de titulares y una compañía de teléfonos celulares que cedó derechos sobre el uso de los elementos comunes sin el consentimiento unánime de los titulares fue nulo; el arrendamiento de un elemento común de un condominio residencial para fines comerciales constituyó un acto que alteró su uso y destino. Rivera Rodríguez v. Junta de Directores Condominio Torre de Caparra, 173 D.P.R. 475, 2008 PR Sup. LEXIS 78 (P.R. 2008).
 No se deben confundir los estándares aplicables para efectuar un cambio de fachada u otro cambio similar en condominios, con aquellos que gobiernan el acto de decidir si vindicar o no posibles derechos afectados por tales alteraciones; la decisión de desistir de un pleito es una determinación que deberá contar con el aval de una mayoría de los titulares de un condominio. Departamento de Asuntos del Consumidor v. Junta de Dir. Condominio Sandy Hills, 169 D.P.R. 586, 2006 PR Sup. LEXIS 169 (P.R. 2006).
 Para que proceda un injunction para remover una obstrucción en una vía de acceso dentro de un edificio sometido al régimen de la propiedad horizontal no es necesario probar que se han causado daños o que han de causarse daños en determinado momento sino que basta probar que determinada obstrucción sería contraria a la seguridad pública en caso de acontecimientos previsibles. De la Cruz v. Toro Sintes, 112 D.P.R. 650 (1982).
 No es un elemento común general de un inmueble sometido o dedicado al régimen de la propiedad horizontal—por lo que no se requiere el consentimiento unánime de todos los titulares del inmueble para su construcción—una pared de bloques de concreto que divide una nave en el piso tercero del condominio dedicado a garages de los titulares con el propósito de hacer posible el uso eficaz de los espacios destinados a tales fines, construcción que fue válidamente autorizada por la mayoría de dichos titulares. Pellón v. O'Clare, 98 D.P.R. 692 (1970).
 

§ 1291o.  Pago de obras urgentes; repetición contra otros condueños

Text

Cuando el inmueble o sus elementos comunes requieran obras urgentes o necesarias de reparación, seguridad o conservación, cualquier titular podrá hacerlas a sus expensas y repetir contra los demás para el pago proporcional de los gastos hechos, mediante las justificaciones pertinentes.

En el caso de obras urgentes o necesarias, la repetición del gasto procederá, siempre y cuando la Junta de Directores, una vez notificada, hubiese dejado de actuar con la diligencia que ameriten las obras en cuestión, salvo situaciones de emergencia. El reembolso deberá solicitarse no más tarde de treinta (30) días de efectuado el gasto. La Junta verificará la solicitud de reembolso y, de proceder, realizará el pago en un término de treinta (30) días, si el mismo no excede el diez por ciento (10%) del presupuesto, en cuyo caso se procederá conforme al inciso (d)(2) de la sec. 1293b de este título. Salvo que así lo autorice la Junta, el titular no podrá compensar dicho crédito con la deuda de mantenimiento. En ningún caso procederá la realización por un titular de las obras necesarias o el reembolso, si el Consejo de Titulares ha decidido posponerlas o no efectuarlas. El titular que se sienta perjudicado por tal decisión podrá solicitar el auxilio de la autoridad competente.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 17; Abril 5, 2003, Núm. 103, art. 13, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 adicionó un segundo párrafo.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

§ 1291p.  Prohibición de construcciones nuevas u obras adicionales sin el consentimiento unánime

Text

Ningún titular podrá, sin el consentimiento unánime de los otros y sin contar con los permisos correspondientes de las agencias pertinentes, construir nuevos pisos, hacer sótanos o excavaciones, o realizar obras que afecten a la seguridad, solidez y conservación del edificio.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 18; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 14, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 añadió “sin el consentimiento unánime de los otros y sin contar con los permisos correspondientes de las agencias pertinentes”.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 añadió el Disponiéndose.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
 
1. En general. 
 Esta sección y la sec. 1291i de este título, lejos de contradecirse, se complementan. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 
2. Derecho de sobreelevación. 
 Resulta forzoso concluir que al sobreelevar un condominio no se invade el vuelo del mismo, y aunque se ejercita un derecho de naturaleza comunal—el de sobreelevación—no se varía la naturaleza de elemento común del vuelo ni tampoco se convierte el techo del condominio en un elemento privativo. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 El vuelo de un edificio comienza a partir de la azotea de la nueva edificación y, por ser inacabable o ilimitado, no será disminuido por la edificación sobreelevada; es decir, dicha sobreelevación no varía la naturaleza del vuelo. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 Previo el consentimiento de todos los titulares, esta sección permite la construcción de nuevos pisos y no impone restricción alguna que implique que dicha nueva edificación tenga que dedicarse al uso común de los titulares. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 Cónsono con la trayectoria de facultar al Consejo de Titulares con amplios poderes para el ejercicio de sus prerrogativas, se incluye la facultad de sobreelevar el condominio para dedicarlo a beneficio particular, siempre que no se disminuyan los derechos de los titulares sobre los elementos comunes que conforman el inmueble. Alvarez Figueredo v. González Lamela, 138 D.P.R. 958, 1995 PR Sup. LEXIS 296 (P.R. 1995).
 A los fines de esta sección, el derecho de sobreelevación es el derecho de utilizar el vuelo para elevar la edificación.  Costa Linda, Inc. v. Registrador de la Propiedad De La Sección Octava De San Juan, 9 P.R. Offic. Trans. 1161, 109 P.R. Dec. 861, 1980 PR Sup. LEXIS 127.
 El derecho de sobreelevación está reservado a los condóminos como derecho comunal del cual pueden ellos disponer solamente por acuerdo unánime conforme esta sección.  Costa Linda, Inc. v. El Registrador de la Propiedad de la Sección Octava de San Juan, 109 D.P.R. 861, 1980 PR Sup. LEXIS 127 (P.R. 1980).
 No puede nacer de inferencias o especulaciones el derecho de sobreelevación de un condómino de una estructura sometida al régimen de propiedad horizontal, requiriéndose que la concesión de tal derecho sea clara y explícita. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 

§ 1291q.  Derecho de retracto al transmitirse participación pro indivisa

Text

Cuando un apartamiento perteneciere pro indiviso a varias personas, y una transmitiere su participación, corresponderá a los demás comuneros de aquel apartamiento el derecho de retracto provisto en la sec. 3922 de este título.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 19; Junio 25, 1959, Núm. 77, p. 221, sec. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1959. 
 La ley de 1959 sustituyó “sec. 3950” con “sec. 3922”.
 

§ 1291r.  Distribución de ganancias comunes

Text

Las ganancias comunes del inmueble se distribuirán entre los titulares de los apartamientos de acuerdo con el porcentaje que represente cada uno en los elementos comunes del inmueble, de conformidad con los porcentajes asignados a los apartamientos según la sec. 1291f de este título.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 20; Junio 4, 1976, Núm. 157, p. 484, sec. 3.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 eliminó “y los gastos” después de “Las ganancias” y sustituyó “el valor básico del inmueble total” con la frase que comienza “en los elementos”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1291s.  Mayoría de titulares y Consejo de Titulares, significado de términos; quórum

Text

El Reglamento a que hace referencia la sec. 1293 de este título especificará cuál de las dos siguientes definiciones de mayoría regirá para el inmueble en cuestión:

 
(a) Por lo menos la mitad más uno de los titulares; o
 
(b) por lo menos la mitad más uno de los titulares cuyos apartamientos a su vez representen por lo menos el cincuenta y un por ciento de participación en los elementos comunes, de conformidad con los porcentajes asignados a los apartamientos según la sec. 1291f de este título.
Del mismo modo siempre que en este capítulo se haga referencia al Consejo de Titulares se entenderá la totalidad de ellos, pero integrarán quórum para la adopción de acuerdos, la mayoría, según ésta, queda definida en el Reglamento, salvo los casos en que en este capítulo se disponga lo contrario.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 21; Junio 4, 1976, Núm. 157, p. 484, sec. 3.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 enmendó el primer párrafo en términos generales; en el segundo párrafo, la ley sustitutyó “párrafo anterior” con “Reglamento” antes de “salvo los casos” e hizo cambios en la fraseología.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1292.  Contenido de la escritura pública

Text

La escritura pública a que se refiere la sec. 1291 de este título expresará las siguientes circunstancias:

 
(a) Descripción del terreno y descripción general de lo allí construido, con expresión de sus áreas respectivas y materiales de construcción.
 
(b) Descripción de cada apartamiento y número de cada uno, con expresión de sus medidas, situación, piezas de que conste, puerta principal de entrada y lugar con el cual inmediatamente comunique, y demás datos necesarios para su identificación.
 
(c) Descripción de los elementos comunes generales del inmueble y, en su caso, de los elementos comunes limitados a cierto número de apartamientos, con expresión de cuáles sean esos apartamientos.
 
(d) Indicación clara del destino dado al inmueble y a cada uno de sus apartamientos.
 
(e) Superficie de la totalidad de los apartamientos en el inmueble y superficie de cada apartamiento, fijándose de acuerdo con estas medidas el porcentaje que tengan los propietarios en los gastos, ganancias y derechos en los elementos comunes.
 
(f) Lo relativo a la administración del inmueble, en su caso.
 
(g) Y cuanto más se refiere al inmueble y sea de interés hacerlo constar.
 
(h) La expresión de las circunstancias incluidas en los incisos (a), (b), (c) y (e), se hará de acuerdo a una descripción certificada provista por el ingeniero o arquitecto que tuvo a su cargo la realización de los planes del inmueble que serán presentadas en el Registro de la Propiedad, conforme a la sec. 1292b de este título.
Con la escritura se incluirá, además:

 
(a) Una copia certificada de la licencia de urbanizador o constructor expedida por el Secretario del Departamento de Asuntos del Consumidor, de ser ésta requerida a tenor con lo dispuesto en las secs. 501 et seq. del Título 17, y
 
(b) una certificación jurada por la persona que somete el inmueble al régimen de propiedad horizontal en la que se haga constar:
 

(1) Que los planos sometidos al Registro de la Propiedad son copia fiel y exacta de los aprobados por la Administración de Reglamentos y Permisos e incluyen cualquier cambio efectuado en el inmueble a la fecha del otorgamiento.
 

(2) Las áreas comunes y privadas que aún estén en construcción y la fecha en que se proyecta finalizarlas, así como la promesa de que se someterán al Registro de la Propiedad copias de los planos, debidamente certificados por la Administración de Reglamentos y Permisos, en los que consten los cambios realizados en el proceso de construcción.
 

(3) Que se ha cumplido con todos los requisitos de este capítulo, así como con las resoluciones y permisos de las agencias gubernamentales para someter el inmueble al régimen.
 

(4) Que se ha incluido en la escritura copia textual de la descripción certificada provista por el ingeniero o arquitecto que tuvo a su cargo la realización de los planos del inmueble.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 22; Junio 4, 1976, Núm. 157, p. 484, sec. 3; Abril 5, 2003, Núm. 103, art. 15, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Se sustituyó “el artículo 1” con “la sec. 1291 de este título” por tratarse del art. 2 de la Ley de Junio 25, 1958, Núm. 104, según codificada como sec. 1291 de este título. Dicho art. 2, que aparece clasificado como sec. 1291 de este título, se refiere a la escritura pública a que se hace referencia en la cláusula inicial de esta sección.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 adicionó el inciso (h) al primer párrafo y un segundo párrafo con sus incisos (a) y (b).
 

 
 —1976. 
 Inciso (a): La ley de 1976 sustituyó “y del edificio” con “y descripción general de lo allí construido” después de “del terreno”.
 Inciso (c): La ley de 1976 sustituyó “del edificio” con “del inmueble” después de “elementos comunes generales”.
 Inciso (d): La ley de 1976 sustituyó “al edificio” con “al inmueble” después de “destino dado”.
 Inciso (e): La ley de 1976 enmendó este inciso en términos generales.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
1. En general.
2. Saneamiento.
3. Trasmisión.
 
1. En general. 
 Un inmueble sujeto por constitución de escritura al régimen de propiedad horizontal, dedicado únicamente a fines comerciales, cuando el lenguaje utilizado en la escritura no es lo suficiente claro y preciso para impedir que un titular de uno de los locales de dicho centro establezca una tienda para expendio de mercancía seca, debe permitírsele usar dicha propiedad para los fines antes mencionados ante la ambigüedad del término en la escritura. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 Cuando se restringe el uso de un local a “uso comercial”, cabe pensar en una multiplicidad de actividades que se pueden ubicar bajo dicho calificativo. El término es tan abarcador que en la mayoría de los casos equivale a una negación de un uso residencial, sin límites en cuanto a los posibles usos relacionados con el comercio. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 La interpretación de las cláusulas restrictivas del dominio de uso comercial a un uso particular, deben ser aún más estrictas, pues se debe informar con mayor claridad a los nuevos titulares la existencia de una restricción adicional que modifica la amplitud del concepto de “uso comercial”. Una limitación de derecho propietario de esa magnitud así lo justifica y deberá surgir de la escritura matriz con suma claridad. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 La frase “diseñado y construido para supermercado” no constituye una limitación al uso a tenor con este capítulo. Soto Vásquez v. Vásquez Torres, 138 D.P.R. 282 (1995).
 El Registro de la Propiedad no garantiza cabida excepto cuando sea aplicable la Ley de Propiedad Horizontal, pues no da de las características físicas de los inmuebles. Soc. de Gananciales v. Secretario de Justicia, 137 D.P.R. 70, 1994 PR Sup. LEXIS 309 (P.R. 1994).
 El régimen de propiedad horizontal está rigurosamente supeditado al requisito de inscripción registral. Para que exista dicho régimen en relación con una propiedad en particular, tiene que constar inscrito en la sección correspondiente del registro de la propiedad. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 En relación con este capítulo, el registro de la propiedad tiene las características de un sistema catastral, y su inscripción registral es de carácter constitutivo. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 El registro de la propiedad de ordinario no da fe de las características físicas de los inmuebles registrados, pues no es garantizador de cabida. Esta norma general no es de aplicación a este capítulo. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 Como el registro de la propiedad en cuanto a este capítulo tiene las características de un sistema catastral, la realidad registral y la extraregistral tienen que corresponder. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 Al comprador de un apartamento de un edificio sujeto al régimen de las secs. 1291 et seq. de este título se le imputa—por ficción de ley y de acuerdo con el principio de la fe pública registral—el conocimiento de la cabida o superficie del apartamento que surge de las constancias del registro de propiedad y compra de acuerdo a ello. Arce v. Caribbean Home Construction Corp., 108 D.P.R. 225 (1978), seguido. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 Los pactos y acuerdos establecidos por la única propietaria, natural o jurídica, de un inmueble sometido al régimen de propiedad horizontal en la correspondiente escritura matriz requerida por esta sección, forman un estado de derecho a ser aceptado por los sucesivos titulares a medida que éstos adquieran su condominio. Las cláusulas en dicha escritura matriz son válidas y obligan a todos los titulares del condominio a no ser que violen alguna de las disposiciones de la sec. 3372 de este título relativas a las leyes, la moral o el orden público. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 El título constitutivo o escritura pública de una propiedad por pisos o apartamientos individuales dispuesto en la Ley de la Propiedad Horizontal—estatuto privado que gobierna a los condóminos—obliga a tercero una vez inscrito en el registro de la propiedad. Consejo de Titulares v. Vargas, 101 D.P.R. 579, 1973 PR Sup. LEXIS 225 (P.R. 1973).
 
2. Saneamiento. 
 Cuando el vendedor asegura que la finca se halla libre de cargas y se obliga al saneamiento, queda el comprador excusado, fiado en la responsabilidad personal de aquél, de la consulta al registro de la propiedad, ineludible en defecto de pacto expreso. Esta norma aplica también al régimen de propiedad horizontal. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 Si el propietario de un apartamento en un edificio sometido al régimen de propiedad horizontal se obliga expresamente al saneamiento en caso de evicción, y asegura ser su dueño según éste se describe en la escritura pública mediante la cual vende el mismo, en caso de que posteriormente el comprador sea despojado de parte de dicho apartamento en pleito de reivindicación por no concordar la realidad física con la descripción registral, podrá éste instar la correspondiente acción de saneamiento. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 
3. Trasmisión. 
 Las disposiciones de la Ley de Propiedad Horizontal atribuye al Registro de la Propiedad las características de un catastro y puede imputarsele al adquirente el conocimiento de las constancias que surgen del Registro; en particular, se le puede imputar conocer los aspectos sobre la titularidad y circunstancias particulares del inmueble. Consejo v. Villa Edamorga, 161 D.P.R. 785 (2004).
 El comprador de un apartamento sometido al régimen de propiedad horizontal conoce o debe conocer si existe discrepancia entre la realidad física y la descripción registral. Por ficción de ley se le imputa el conocimiento de la constancia registral al momento de comprar, por lo cual, como norma general no procede que se obligue al vendedor al saneamiento del mismo. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 

§ 1292a.  Contenido de la escritura de apartamiento individualizado

Text

La escritura que se refiera a cada apartamiento individualizado expresará las circunstancias previstas en el inciso (b) de la sec. 1292 de este título relativas al apartamiento de que se trate y además, el porcentaje que corresponda a dicho apartamiento en los elementos comunes del inmueble. Si el terreno en que enclava la estructura fuese poseído a título de arrendamiento o de usufructo, la escritura así lo expresará especificando la fecha en que expira el término del arrendamiento o del usufructo.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 23; Junio 4, 1976, Núm. 157, p. 484, sec. 3.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 eliminó la referencia al párrafo (a) después de “circunstancias previstas” y añadió la segunda oración.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 ANOTACIONES 
 
1. En general. 
 [Reservado para uso futuro.]
 
2. Interpretación. 
 Las disposiciones de la Ley de Propiedad Horizontal atribuye al Registro de la Propiedad las características de un catastro y puede imputarsele al adquirente el conocimiento de las constancias que surgen del Registro; en particular, se le puede imputar conocer los aspectos sobre la titularidad y circunstancias particulares del inmueble. Consejo v. Villa Edamorga, 161 D.P.R. 785 (2004).
 

§ 1292b.  Copias de los planos a adherirse o formar parte de la escritura; autenticación

Text

La copia certificada de la escritura que origine la primera inscripción del inmueble total y la copia certificada de la que origine la primera inscripción del apartamiento individualizado, para su inscripción en el Registro de la Propiedad, deberán acompañarse como documentos complementarios las copias completas y fieles de los planos de dicho inmueble o de los croquis del apartamiento de que se trate, según los casos, para que queden archivados en el Registro de la Propiedad. Dichos planos serán certificados, sin pago de derechos, por el Administrador de Reglamentos y Permisos e indicarán de modo gráfico los particulares del inmueble o del apartamiento, según los casos.

Cuando se desee someter al régimen de propiedad horizontal un inmueble existente cuyos planos no obren en los archivos de la Administración de Reglamentos y Permisos, así se acreditará mediante certificación expedida al efecto por el Administrador. En tal caso, se agregará a la copia certificada de la escritura que, bajo dicho régimen origine la primera inscripción del inmueble total, y a la copia certificada de la escritura que origine la inscripción del apartamiento individualizado, un juego de planos según edificado certificados por un ingeniero o arquitecto, autorizado para la práctica de su profesión en Puerto Rico, que de modo gráfico indiquen claramente los particulares del inmueble o del apartamiento, según sea el caso.

La copia certificada de la escritura que origine la primera inscripción del inmueble total para su inscripción en el Registro de la Propiedad deberá tener agregada además una tasación de dicho inmueble certificada por un tasador autorizado para la práctica de su profesión en Puerto Rico. Esta tasación se usará para determinar los derechos de inscripción a pagarse en el Registro de la Propiedad.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 24; Junio 25, 1959, Núm. 77, p. 221, sec. 1; Junio 4, 1976, Núm. 157, p. 484, sec. 3; Abril 5, 2003, Núm. 103, art. 16, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó “acompañarse como documentos complementarios las” antes de “copias completas” y sustituyó “planos” con “croquis” antes de “del apartamiento de que se trate” en la primera oración del primer párrafo; y en la segunda oración del segundo párrafo, insertó “según edificado” después de “un juego de planos”.
 

 
 —1976. 
 La ley de 1976 cambió “edificio” a “inmueble” dondequiera que aparecía en esta sección y, en el primer párrafo, sustituyó “Secretario de la Junta de Planificación” con “Administrador de Reglamentos y Permisos”. En la primera oración del segundo párrafo, la ley sustituyó “Junta de Planificación de Puerto Rico” con “Administración de Reglamentos y Permisos” y “Secretario de dicha Junta” con “Administrador”. La ley, también, añadió el tercer párrafo.
 

 
 —1959. 
 La ley de 1959 dispuso la adhesión de planos a la copia certificada de la escritura y la certificación libre de derechos por el Secretario de la Junta de Planificación, y añadió el párrafo segundo referente a un edificio existente que se desee someter al régimen de propiedad horizontal y del cual no obren planos en la Junta.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
1. En general.
2. Aprobación por la Junta de Planificación.
3. Demolición de obras.
4. Variaciones.
 
1. En general. 
 Las disposiciones de la Ley de Propiedad Horizontal atribuye al Registro de la Propiedad las características de un catastro y puede imputarsele al adquirente el conocimiento de las constancias que surgen del Registro; en particular, se le puede imputar conocer los aspectos sobre la titularidad y circunstancias particulares del inmueble. Consejo v. Villa Edamorga, 161 D.P.R. 785 (2004).
 Es el propósito de unir los planos de un edificio en condominio en el proceso de protocolización de la copia certificada de la escritura matriz de constitución del régimen de propiedad horizontal y archivar ambos documentos en el registro de la propiedad, el cumplir la tarea registral de auxiliar a describir mejor el edificio. Dichos planos proporcionan un título real de propiedad, gráfico y descriptivo, complemento eficacísimo y necesario de la mera titulación literal que dicho registro ofrece. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Los planos de un edificio sometido al régimen de propiedad horizontal archivados en el registro de la propiedad constituyen—además de la escritura matriz de constitución de dicho régimen—fuente de obligaciones y derechos entre el propietario del edificio y los condóminos compradores de apartamentos, oficinas o pisos. Dichos planos consagran gráficamente los derechos de los interesados extendiéndose, como corolario, el ámbito de la fe pública registral a las características materiales del inmueble, según éstas han sido representadas en los mismos. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 
2. Aprobación por la Junta de Planificación. 
 La aprobación a posteriori por la Junta de Planificación de una edificación construida por el propietario de un condominio de un área reservada en los planos de construcción del edificio para la edificación y materialización de un área de juego—bajo la premisa incorrecta de que su promovente tenía derecho a realizarla—no constituye una derogación de los derechos y restricciones pactadas por las partes en la correspondiente escritura matriz estableciendo el régimen de propiedad horizontal y en los planos de construcción del condominio archivados en el registro de la propiedad. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 
3. Demolición de obras. 
 Un tribunal tiene facultad para ordenar la demolición de una edificación ilegalmente construida por el dueño de un edificio sometido al régimen de la propiedad horizontal para su uso, sobre un área del edificio reservada por los planos de construcción de dicha estructura como area de juego para uso de los condóminos. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 
4. Variaciones. 
 Aquel que sujeta un inmueble al régimen de la propiedad horizontal está impedido de variar el uso proyectado de una porción determinado del condominio designada como área de juego, según ilustrada en los planos del edificio radicados en el registro de la propiedad, cuando dicha persona no aclara a los compradores de apartamientos al firmarse las escrituras de compraventa que variaría el uso del área de juego o sin obtener el consentimiento ulterior unánime de los condóminos para variar dicho uso, máxime cuando las condiciones que aparecen en los planos fueron requeridas por la Junta de Planificación para la aprobación del proyecto de construcción. Un condómino, bajo estas circunstancias, tiene perfecto derecho a exigirle al que construyó el condominio responsabilidad por la construcción y materialización de dicha área de juego. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 

§ 1292c.  Método de inscripción—En general

Text

La propiedad horizontal queda organizada en el Registro por un sistema de fincas enlazadas entre sí por notas marginales de mutua referencia.

La inscripción de lo construido en el terreno se llevará a efecto en la finca en que aparezca inscrito el terreno y se denominará finca matriz.

Cada apartamiento se inscribirá como finca aparte, en registro particular filial de la finca matriz, salvo que la edificación esté sobre suelo ajeno, en cuyo caso la finca matriz será aquélla donde esté inscrito el edificio.

Todas estas inscripciones irán precedidas de las palabras “Propiedad Horizontal”.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 25; Junio 4, 1976, Núm. 157, p. 484, sec. 3; Abril 5, 2003, Núm. 103, art. 17, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó la frase final empezando “salvo que la edificación…” en el tercer párrafo.
 

 
 —1976. 
 La ley de 1976 sustituyó “del edificio” con “de lo construido en el terreno” después de “La inscripción” en el segundo párrafo.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
1. En general.
2. Anotación de embargo.
3. Area de estacionamiento.
 
1. En general. 
 Como cuestión de derecho, un apartamiento en un edificio sometido al régimen de propiedad horizontal no queda segregado y constituido como una finca aparte, autónoma y separada, por el mero hecho de otorgarse e inscribirse la correspondiente escritura matriz sometiendo el edificio al régimen de propiedad horizontal. Ready Mix Concrete, Inc. v. Ramírez de Arellano & Co., Inc., 110 D.P.R. 869, 1981 PR Sup. LEXIS 112 (P.R. 1981).
 
2. Anotación de embargo. 
 Anotado un embargo sobre un edificio sometido al régimen de propiedad horizontal—luego de haberse inscrito en el registro de la propiedad la escritura matriz del condominio—el embargo grava todos los apartamientos vendidos e inscritos con posterioridad a la anotación del embargo sobre el edificio, mas no a los vendidos con anterioridad a dicha anotación. Ready Mix Concrete, Inc. v. Ramírez de Arellano & Co., Inc., 110 D.P.R. 869, 1981 PR Sup. LEXIS 112 (P.R. 1981).
 
3. Area de estacionamiento. 
 No es obstáculo para la inscripción de la parcela de estacionamiento, como elemento común limitado del condominio, el hecho de que la misma ya tenga su propio asiento en el registro, pues como dispone la propia ley, la propiedad horizontal se organiza en el registro por un sistema de fincas enlazadas entre sí por notas marginales de mutua referencia. Castle Enterprises, Inc. v. Registrador de la Propiedad en San Juan, 87 D.P.R. 775, 1963 PR Sup. LEXIS 226 (P.R. 1963).
 Al inscribir la parcela de estacionamiento como un elemento común limitado del Condominio San Martín en nada se vulnera el objetivo de la publicidad que es el principal fin del registro de la propiedad y que va dirigido a proporcionar seguridad jurídica en el tráfico inmobiliario. Castle Enterprises, Inc. v. Registrador de la Propiedad en San Juan, 87 D.P.R. 775, 1963 PR Sup. LEXIS 226 (P.R. 1963).
 

§ 1292d.  Método de inscripción—Circunstancias específicas en relación con la inscripción del edificio en la finca matriz

Text

Al inscribirse el inmueble en la finca matriz, figurarán como circunstancias del asiento, aquellas que aparecen relacionadas en la sec. 2308 del Título 30, en concordancia con las del Reglamento establecido para su ejecución, y con la sec. 1292 de este título, excepto que en cuanto a la descripción de cada apartamiento contenido en el inmueble, a los efectos del asiento en la finca matriz, bastará que se exprese el número de apartamientos de que consta el inmueble, número y tipo de apartamiento en cada piso, con expresión del número de cada uno, el área y porcentaje de participación que le corresponde en los elementos comunes, todo ello sin perjuicio de lo dispuesto en la sec. 1292e de este título para la inscripción del apartamiento individualizado. Además, se expresarán las obras que estuvieren en proyecto, las comenzadas y las realizadas, según el caso.

En dicho asiento quedarán también inscritos, de modo permanente, los elementos comunes, a favor del o de los que resulten ser titular o titulares del inmueble total, y en lo futuro de los apartamientos, sin expresar sus nombres y apellidos y en la proporción correspondiente.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 26; Junio 19, 1969, Núm. 43, p. 78; Junio 4, 1976, Núm. 157, p. 484, sec. 3; Abril 5, 2003, Núm. 103, art. 18, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 sustituyó una referencia interna en la primera oración del primer párrafo del art. 9 de la Ley Hipotecaria con la referencia a la sec. 2308 del Título 30.
 

 
 —1976. 
 La ley de 1976 enmendó el primer párrafo de esta sección en términos generales.
 

 
 —1969. 
 La ley de 1969 enmendó esta sección para hacer constar en la inscripción matriz la descripción típica una sola vez, cuando varios apartamientos respondan a un diseño típico, y consignar a renglón seguido el número de identificación de los demás apartamientos que respondan a esa misma descripción.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

§ 1292e.  Método de inscripción—Circunstancias específicas en relación con la inscripción de apartamientos en las fincas filiales

Text

Al inscribir los apartamientos en las fincas filiales, se expresarán como circunstancias del asiento las que resulten de la sec. 2308 del Título 30 en concordancia con las del Reglamento dictado para su ejecución y con la sec. 1292a de este título, excepto las referidas en la sec. 1292(a) de este título.

En cuanto a la parte que en los elementos comunes generales o limitados, en su caso, les corresponda a los titulares de apartamientos, se hará una oportuna y breve referencia al asiento de la finca matriz en que aparezcan inscritos.

Mientras las obras no estén comenzadas sobre el suelo del respectivo apartamiento, no podrá inscribirse éste como finca filial o independiente. Cuando las obras están comenzadas, pero no concluidas en el apartamiento, deberán señalarse las que ya están realizadas y las que se encuentren pendientes de fabricación.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 27; Abril 5, 2003, Núm. 103, art. 19, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 sustituyó la referencia interna del art. 9 de la Ley Hipotecaria con la referencia a la sec. 2308 de Título 30 en el primer párrafo.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

§ 1292f.  Declaración en escritura pública de terminación de obras; inscripción

Text

Las obras en proyecto o comenzadas, que hayan sido objeto de inscripción conforme a la sec. 1292d de este título o las obras ya comenzadas a tenor con lo dispuesto en la sec. 1292e de este título, deberán declararse a su terminación, en escritura pública. Tal declaración se hará por los interesados y será inscrita en el registro particular de la finca respectiva. Podrá inscribirse la descripción definitiva de cada apartamiento construido, aunque sólo aparezcan registradas las obras en proyecto o en vías de construcción, debiendo ponerse nota marginal de referencia en la finca matriz.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 28; Junio 4, 1976, Núm. 157, p. 484, sec. 3.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 suprimió “del edificio” después de “vías de construcción” en la tercera oración.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1292g.  Transmisiones o gravámenes

Text

La transmisión o gravamen previstos en la sec. 1291c de este título, se inscribirán en el registro particular de la finca matriz; pero en el supuesto de la sec. 1291d de este título, la inscripción se practicará en el registro particular filial del apartamiento, debiéndose abrir como finca nueva, atendiéndose a lo dispuesto en la última oración de la sec. 1292e de este título.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 29, ef. 90 días después de Junio 25, 1958.
 

Tal como fue editado este documento no contiene anotaciones.

§ 1292h.  Tracto sucesivo; inscripción de parte proporcional en elementos comunes, innecesaria

Text

El tracto sucesivo se llevará a efecto en los registros filiales de respectivos apartamientos.

La parte proporcional o porcentaje en los elementos comunes que corresponde al titular de cada apartamiento, se entenderá transmitida o gravada conjuntamente con éste, sin necesidad de inscribir dicha transmisión o gravamen de la parte proporcional de esos elementos en la finca matriz.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 30, ef. 90 días después de Junio 25, 1958.
 

Tal como fue editado este documento no contiene anotaciones.

§ 1292i.  Nuevos pisos, adquisiciones de terrenos colindantes, cancelación de gravámenes y anotaciones preventivas

Text

No obstante lo dispuesto en la sec. 1292h de este título, las agregaciones de nuevos pisos o adquisiciones de nuevas porciones de terrenos colidantes, efectuadas por la totalidad de los titulares para que formen parte de los elementos comunes del inmueble, se inscribirán en la finca matriz. Del mismo modo, la cancelación total o parcial de gravámenes anteriores a la constitución del inmueble en propiedad horizontal y las inscripciones o anotaciones preventivas que tengan referencia expresa al inmueble o a los elementos comunes del mismo en su totalidad se practicarán en la finca matriz dejando siempre constancia de estas operaciones en los registros filiales.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 31; Junio 4, 1976, Núm. 157, p. 484, sec. 3; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 enmendó esta sección en términos generales.
 

 
 —1976. 
 La ley de 1976, en la segunda oración, sustituyó “edificio” con “inmueble” dos veces.
 

 Vigencia. 
  Véanse las notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

§ 1292j.  Descripción en la escritura en caso de segregación de porciones de terreno común transmitidas por la totalidad de los titulares; inscripción

Text

En la segregación de porciones de terreno común, transmitidas por la totalidad de los titulares, la escritura pública contendrá la descripción del inmueble tal como deba quedar después de deducidas aquellas porciones de terreno. Esta nueva descripción se practicará en la finca matriz.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 32; Junio 4, 1976, Núm. 157, p. 484, sec. 3; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 sustituyó “totalidad de los titulares” con “el setenta y cinco (75) por ciento de los titulares que a su vez representen el setenta y cinco (75) por ciento de participación en los elementos comunes”.
 

 
 —1976. 
 La ley de 1976 sustituyó “del edificio y del terreno” con “del inmueble” después de “la descripción”, y añadió “de terreno” después de “aquellas porciones” en la primera oración.
 

 Vigencia. 
  Véanse las notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
 
1. En general. 
 Si no se cumplen los requisitos exigidos por esta sección, la segregación y agrupación realizada en dos apartamentos sometidos al régimen de propiedad horizontal es inexistente para todos los efectos legales. García Larrinua v. Karen Lichtig, 118 D.P.R. 120, 1986 PR Sup. LEXIS 187 (P.R. 1986).
 

§ 1292j-1.  División de apartamientos; consentimiento de titulares

Text

A menos que la escritura matriz, el reglamento del inmueble o la Administración de Reglamentos y Permisos específicamente lo prohíban, los apartamientos y sus anejos podrán ser objeto de división material, mediante segregación, para formar otra u otras unidades susceptibles de aprovechamiento independiente; o podrán ser aumentados por agrupación de otras partes colindantes del mismo inmueble; pero ninguna segregación o agrupación así realizada tendrá el efecto de variar el destino o uso dispuesto en la escritura matriz para el apartamiento o apartamientos que quedaren modificados.

En tales casos se requerirá, además, del consentimiento de los titulares afectados, la aprobación por mayoría del Consejo de Titulares, correspondiéndole al Director o a la Junta de Directores la fijación de los porcentajes o cuotas de participación, con sujeción a lo dispuesto en la sec. 1291f de este título y sin alterar los porcentajes correspondientes a los restantes titulares. La nueva descripción de los apartamientos afectados, así como los porcentajes correspondientes, deberán consignarse en la escritura pública de segregación o agrupación que se otorgue, la cual no surtirá efecto hasta tanto se inscriba en el registro particular de cada una de las fincas filiales afectadas, dejándose copia certificada archivada en el registro de la propiedad, unida a la escritura matriz. A dicha copia certificada se unirá un plano, certificado por un ingeniero o arquitecto, autorizado para la práctica de su profesión en Puerto Rico, que de modo gráfico indique claramente los particulares del apartamiento o apartamientos según resulten modificados. Cuando se trate de una segregación, dicho plano deberá también aparecer aprobado y certificado por la Administración de Reglamentos y Permisos.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 32-A en Junio 4, 1976, Núm. 157, p. 484, sec. 4; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 20, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 sustituyó “además, el” con “además del” antes de “consentimiento”, e insertó “por mayoría” después de “aprobación” en la primera oración del segundo párrafo.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 sustituyó en el segundo párrafo “totalidad de los titulares” con “el setenta y cinco (75) por ciento de los titulares que a su vez representen el setenta y cinco (75) por ciento de participación en los elementos comunes”.
 

 Vigencia. 
  Véanse las notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

§ 1292k.  Inscripción de derechos reales sobre apartamientos no inscritos en dominio o posesión; forma de la solicitud

Text

Quien tenga algún derecho real sobre cualquier apartamiento no inscrito podrá solicitar la inscripción de éste, mediante la observancia de las disposiciones de los Artículos 442, segundo párrafo, al 448, ambos inclusive, del Reglamento para la Ejecución de la Ley Hipotecaria.

Cuando la finca esté inscrita a nombre de persona distinta, el que tuviere el derecho real sobre un apartamiento podrá solicitar la inscripción de su derecho, observando en lo pertinente lo dispuesto en la sec. 2771 del Título 30. El requerimiento o requerimientos al titular o titulares del inmueble, que no aparezcan aún del Registro, a fin de que inscriban su derecho, serán notariales y por un plazo de diez (10) días hábiles.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 33; Abril 5, 2003, Núm. 103, art. 21, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 Los artículos 442 a 448 del Reglamento para la Ejecución de la Ley Hipotecaria mencionados en el texto, anteriores secs. 1598 a 1604 del Título 30, fueron derogados por el art. 254 de la Ley Hipotecaria y del Registro de la Propiedad de 1979.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 suprimió “en dominio o posesión” antes de “podrá solicitar” en el primer párrafo, y en el segundo sustituyó “los artículos citados en el párrafo anterior” con “la sec. 2771 del Título 30” en la primera oración.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

§ 1292l.  Renuncia al régimen de propiedad horizontal—Condiciones para reagrupar las fincas filiales en finca matriz

Text

La totalidad de los propietarios de un inmueble constituido en propiedad horizontal o el propietario único, podrán renunciar a este régimen y solicitar del registrador la reagrupación o refundición de las fincas filiales en la finca matriz, siempre que éstas se encuentren libre de gravámenes, o en su defecto, que las personas a cuyo favor resulten inscritas las mismas presten su conformidad para sustituir la garantía que tengan con la participación que corresponda a aquellos titulares en el inmueble total, dentro del régimen de comunidad de bienes señalados en las secs. 1271 et seq. de este título.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 34; Junio 4, 1976, Núm. 157, p. 484, sec. 5.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 sustituyó “de un edificio” con “de un inmueble” después de “propietarios”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1292m.  Renuncia al régimen de propiedad horizontal—Reagrupación no impedirá la constitución posterior del inmueble en propiedad horizontal

Text

La refundición prevista en la sec. 1292l de este título no impedirá, en modo alguno, la constitución posterior del inmueble en propiedad horizontal, cuantas veces así se quiera y se observe lo dispuesto en este capítulo.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 35, ef. 90 días después de Junio 25, 1958.
 

Tal como fue editado este documento no contiene anotaciones.

§ 1293.  Reglamento; inserción o adhesión a escritura; copias certificadas archivadas en el registro

Text

La administración de todo inmueble constituido en propiedad horizontal se regirá por lo dispuesto en este capítulo, y además por un reglamento que deberá insertarse en la escritura de su constitución, o que se agregará a dicha escritura. Copia certificada de dicha escritura y del Reglamento, y de toda enmienda a los mismos, deberá quedar archivada en el registro de la propiedad.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 36; Junio 4, 1976, Núm. 157, p. 484, sec. 5.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 sustituyó “de todo edificio” con “de todo inmueble” después de “La administración” e intercaló “por lo dispuesto en este capítulo, y además” antes de “por un reglamento”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 ANOTACIONES 
 
1. En general. 
 Una disposición a los efectos de que sólo se permitirá que un apartamiento sea utilizado para la práctica de la medicina en un área o especialización distinta a la especificada en la escritura matriz con el consentimiento expreso y escrito de la propietaria original única y, además, del titular del apartamiento que hubiere sido destinado a dicha especialización viola el art. 37 de la Ley de Propiedad Horizontal, sec. 1293a de este título, por conferir un poder de veto a dicha propietaria y titular aun cuando dos terceras partes de los titulares decidan enmendar la escritura matriz para cambiar dicho uso específico. Cond. Prof. S. J. H. Centre v. P.R.F. Inc., 133 D.P.R. 488 (1993).
 El consejo de titulares ostenta una personalidad jurídica distinta e independiente de los miembros que lo componen y tiene intereses, deberes y finalidades distintos a los de los titulares individuales, los cuales pueden ser contrarios y contradictorios a los de determinados titulares en su carácter personal. Cond. Prof. S. J. H. Centre v. P.R.F. Inc., 133 D.P.R. 488 (1993).
 
2. Ley federal. 
 La Ley de Condominios de 2003, secs. 1291 et seq. de este título, no pudo servir como excepción válida al derecho común federal que todas las partes cargan con sus propios costos porque la jurisdicción en el caso se basaba originalmente en una cuestión federal, el tribunal de distrito no aplicaría la ley estatal de honorarios de abogado con el fin de ordenarle a una parte pagar los honorarios de otra parte en un caso de cuestión federal. Davison v. P.R. Firefighters Corps, 479 F. Supp. 2d 243, 2007 U.S. Dist. LEXIS 22587 (D.P.R. 2007).
 

§ 1293-1.  Administración inicial por el titular o titulares, poderes y deberes

Text

El titular o los titulares que sometan el inmueble al régimen de propiedad horizontal, asumirán la administración inicial del inmueble, con todos los poderes y deberes que este capítulo confiere e impone, y los que el Reglamento confiera e imponga al Director o a la Junta de Directores, al Presidente y al Secretario.

 
(a) La administración interina comenzará tan pronto se venda el primer apartamiento. Desde este momento no podrán enmendarse ni la escritura matriz ni los planos del condominio sin el consentimiento de todos los titulares, excepto para conformar la escritura matriz con los planos inscritos.
 

(1) A partir de la primera venta, el desarrollador tendrá las siguientes opciones para la administración interina:
 

 
(A) Asumir la totalidad de los gastos de mantenimiento de las áreas y facilidades comunales hasta que se venda el cincuenta y uno por ciento (51%) o el setenta y cinco por ciento (75%), a discreción del desarrollador de los apartamientos. A partir de ese momento, los adquirentes de los apartamientos contribuirán proporcionalmente a los gastos prospectivos de mantenimiento de dichas áreas y facilidades de acuerdo al porcentaje de participación dispuesto en la sec. 1292 de este título, debiendo entonces aportar el desarrollador la suma correspondiente al porcentaje restante, independientemente del número de apartamientos que resten por construir o vender, o
 

 
(B) cobrarle a los titulares de los apartamientos vendidos, la parte proporcional del mantenimiento de las áreas y facilidades comunales conforme al porcentaje dispuesto en la sec. 1292 de este título, sobre un presupuesto anual que preparará el desarrollador de conformidad con lo que más adelante se establece en la cláusula (6) del inciso (b) de esta sección. El desarrollador aportará la suma correspondiente al porcentaje restante, independientemente del número de apartamientos que resten por construir o vender.Cualquier disposición en contrario a los párrafos (A) y (B) de esta cláusula en la escritura matriz o en el Reglamento será nula.
 

(2) Cuando el desarrollador sufrague todos los gastos, según la opción dispuesta en la cláusula (1)(A) de este inciso, no tendrá que rendir informes auditados de su gestión y podrá continuar en la administración interina hasta que se venda el cincuenta y uno por ciento (51%) o setenta y cinco por ciento (75%) de los apartamientos, a discreción del desarrollador. Llegado este momento, los titulares vendrán obligados a asumir la administración del condominio tan pronto el Administrador Interino convoque a la asamblea para elegir a la primera Junta de Directores, según se provee en el inciso (c) de esta sección, una vez cumplido lo dispuesto en el inciso (f) de esta sección. La asunción de la administración por los titulares no implicará renuncia alguna a los reclamos que procedieran contra el desarrollador por razón de la administración interina.
 
(b) El Administrador Interino tendrá las siguientes responsabilidades:
 

(1) Atender todo lo relacionado con el buen gobierno, administración, vigilancia, conservación, cuidado, reparación y funcionamiento de las cosas y elementos de uso común y de los servicios generales y necesarios para cumplir con lo antedicho en este inciso.
 

(2) Llevar un libro de propietarios con el nombre, la firma, el número de teléfono, la dirección postal y residencial de los titulares, anotando las sucesivas transferencias de idéntica manera y también los arrendamientos y conservando copia de las escrituras de venta que acreditan la titularidad de cada condómino.Cuando el desarrollador cobre a los titulares conforme al inciso (a)(1)(B) de esta sección, el Administrador Interino tendrá, además de las responsabilidades enumeradas en el párrafo anterior, las siguientes:
 

(3) Dirigir los asuntos financieros del condominio y llevar un libro detallado de todas las partidas de ingresos y egresos que afecten al inmueble y a su administración, fijándose por orden de fecha y especificando los gastos de conservación y reparación de los elementos comunes. Cada egreso deberá acreditarse con un comprobante, factura o recibo. El libro de los comprobantes, facturas y recibos deberá estar disponibles [sic] para examen de los titulares en días y horas laborables. El Administrador Interino notificará a los titulares el lugar donde estarán disponibles.
 

(4) Cobrar a los titulares las cantidades con que deben contribuir a los gastos comunes y realizar cualquier otro cobro a que la comunidad tenga derecho, velando particularmente porque el titular de los apartamientos no vendidos aún deposite en la cuenta de la comunidad de condóminos la parte proporcional correspondiente a dichos apartamientos, incluidas las aportaciones al fondo de reserva. El administrador interino le cobrará a los titulares al momento del cierre, en concepto de cuotas adelantadas de mantenimiento, una (1) mensualidad del presupuesto a que se refiere la cláusula (6) de este inciso, y dos (2) mensualidades como aportación especial al fondo de reserva. El administrador interino no podrá cobrar ninguna otra suma adelantada.
 

(5) Notificar a partir de la primera venta a todos los titulares el presupuesto anual a base de los gastos reales y razonables de mantenimiento que se proyectan incurrir durante el año siguiente a partir de la primera venta.
 

(6) Formular el presupuesto velando por que el mismo responda razonablemente a las necesidades económicas del condominio, cuidándose de no incluir en el mismo los gastos para la conservación y mantenimiento de la propiedad antes de haberse vendido los apartamientos, ni gasto alguno relacionado con la terminación de las obras de construcción del inmueble o de los apartamientos o con la gestión de venta de los mismos. El presupuesto proyectado sólo podrá modificarse previa notificación a todos los titulares con treinta (30) días de antelación a la conclusión del año de operaciones presupuestario, para ser efectivo a partir del próximo año operacional.
 

(7) Notificar mensualmente a los titulares los ingresos y egresos del condominio y el balance de la cuenta en el banco durante el mes que antecede a la notificación.
 

(8) Llevar un libro de propietarios con el nombre, firma, número de teléfono, dirección postal y residencial de los titulares, anotando las sucesivas transferencias de idéntica manera y también los arrendamientos y conservando copia de las escrituras de venta que acreditan la titularidad de cada condómino.
 

(9) Tener a disposición de los titulares para examen, todos los contratos que otorgue relacionados con su gestión de Administrador Interino.
 
(c) El traspaso de la administración se efectuará:
 

(1) En los casos en que el desarrollador cobre cuotas de mantenimiento a los titulares a partir de la primera venta, tan pronto los titulares elijan a las personas que estarán a cargo de la administración en una reunión extraordinaria que podrá ser convocada en cualquier momento por cualquiera de los titulares de los apartamientos individualizados, o
 

(2) tan pronto los titulares elijan a las personas que estarán a cargo de la administración en una reunión extraordinaria que deberá convocar el titular que sometió el inmueble al régimen de propiedad horizontal una vez se haya individualizado y enajenado más de la mitad de los apartamientos o un número de apartamientos suficientes para que al sumar los porcentajes de participación atribuibles a éstos, el resultado exceda el cincuenta y uno por ciento (51%).
 
(d) En la reunión en que los titulares habrán de elegir las personas que ocuparán los cargos directivos, el titular o los titulares que hasta ese momento hayan estado a cargo de la administración deberán entregar al Consejo de Titulares toda la información y los documentos que más adelante se enumeran.
 
(e) El Comité de Transición.—  Antes de elegir la primera Junta de Directores y previo al traspaso de la administración a ésta, cualquier titular podrá convocar a una asamblea con el propósito de elegir un Comité de Transición, cuya función será la de obtener toda la información y documentación pertinente relativa a la gestión de la administración interina. La asamblea para elegir a este Comité se celebrará en la fecha y lugar que indique la convocatoria, que deberá firmarla el titular o los titulares que convoquen, y para la cual constituirán quórum los titulares que comparezcan, quienes por mayoría designarán a los integrantes del Comité.
En el caso de que el desarrollador cobre cuotas de mantenimiento, si llegase el momento en que se hubiere vendido el cincuenta y uno por ciento (51%) de los apartamientos, sin que los titulares hubieran constituido el Comité de Transición, el Administrador Interino convocará a los titulares no más tarde de cuarenta y cinco (45) días previo a la reunión en la que se habrá de elegir a la primera Junta de Directores según el inciso (c) de esta sección.El Comité de Transición podrá requerir del administrador interino y del desarrollador, cuando actúe como administrador interino un informe del estado del condominio, y podrá revisar todos los documentos públicos relacionados con el mismo, tales como escrituras, permisos de uso, autorizaciones de agencias, etc. También podrá revisar e inspeccionar los documentos relacionados con las finanzas del régimen, incluida la fianza de fidelidad que más adelante se establece. El Comité tendrá derecho a copiar cualesquiera de estos documentos que interese.

 
(f) Antes de celebrarse la asamblea dispuesta en el inciso (c) de esta sección, el Administrador Interino le entregará al Comité de Transición:
 

(1) Los libros de cuentas de la comunidad debidamente auditados y certificados por un contador público autorizado independiente, si a los titulares se les cobró por el mantenimiento de las áreas y facilidades comunales durante la administración interina. En este caso, el auditor pasará juicio, además, sobre la razonabilidad de los gastos incurridos en el mantenimiento de la propiedad comunal durante dicha administración interina. Si resultare alguna diferencia entre los ingresos y los gastos a la fecha de la transferencia de la administración, el Administrador Interino no tendrá derecho a reclamar de los titulares dicha diferencia, ni a compensarla con la deuda que se certifique.
 

(2) Copias certificadas por el notario autorizante y las autoridades competentes de todos los documentos e instrumentos públicos constitutivos del inmueble; Disponiéndose, que la copia certificada se expedirá a favor del Consejo de Titulares libre de derechos, conforme a las secs. 2001 et seq. del Título 4.
 

(3) El libro de propietarios, puesto al día.
 

(4) Una certificación del Secretario del Departamento de Asuntos del Consumidor de que se ha prestado la fianza requerida en la cláusula (12) de este inciso.
 

(5) Todos los fondos de la comunidad de titulares que tenga en su poder, incluida cualquier cantidad denominada como reserva, o de otra forma, que pueda haber retenido el acreedor hipotecario al momento del cierre de cada apartamiento.
 

(6) Las cuentas bancarias, depósitos, valores, etc., pertenecientes a la comunidad de propietarios, con sus correspondientes hojas de depósito, de retiro, estados de cuenta, conciliaciones bancarias y todo otro documento relacionado.
 

(7) Certificación del estado de cualquier acción judicial, extrajudicial o administrativa relacionada con las áreas comunes o con cualquier aspecto que afecte el funcionamiento del condominio.
 

(8) Una certificación jurada por el desarrollador o Administrador Interino de haberle entregado a cada nuevo propietario los siguientes documentos:
 

 
(A) Copia del presupuesto del condominio.
 

 
(B) Copia de la escritura matriz y copia del reglamento del condominio.
 

 
(C) Copia del permiso de uso del apartamiento.
 

 
(D) Copia de esta ley y del Reglamento sobre Condominios del Departamento de Asuntos del Consumidor.
 

(9) Una relación de todos los pagos en concepto de cuotas de mantenimiento realizados por los titulares durante el período de la administración interina, incluidos los realizados por el desarrollador por cuenta de las unidades no vendidas o no construidas aún.
 

(10) Los originales de todos los contratos otorgados por el desarrollador o Administrador Interino durante el período de su administración.
 

(11) Una copia del juego completo de los planos certificados archivados en el Registro de la Propiedad en los que se reflejen, si algunos, los cambios efectuados a los planos originales presentados conforme la sec. 1292 de este título.
 

(12) Copia certificada de las fianzas de fidelidad que entrarán en vigor al momento del traspaso de la administración al Consejo de Titulares. Las fianzas deberán prestarse por una entidad autorizada por el Comisionado de Seguros, para cubrir:
 

 
(A) La totalidad de las cuotas de mantenimiento que por ley venía obligado a aportar y no hubiere cubierto, según éstas hayan sido determinadas por el contador público autorizado que certifique los estados de situación al momento del traspaso de la administración interina a los titulares, según se dispone en esta sección.
 

 
(B) El desempeño negligente o culposo de sus funciones como administrador interino. En todo caso, esta fianza de fidelidad no será por una cantidad menor de veinticinco mil dólares ($25,000).Dichas de fidelidad se emitirán a favor del Consejo de Titulares y se mantendrán vigentes durante dos (2) años a partir del traspaso de la administración a los titulares.El costo de la fianza aquí dispuesta, que se mantendrá vigente por dos (2) años, así como de los gastos relacionados para la entrega de la información y documentación anterior serán por cuenta del desarrollador.
El Comité de Transición le informará de sus gestiones y hallazgos al Consejo de Titulares en la reunión fijada para la elección de la Junta de Directores según dispuesta en el inciso (c) de esta sección.

Ningún contrato otorgado durante el período en que la administración del inmueble estuvo a cargo del titular que sometió el mismo al régimen de propiedad horizontal vinculará al Consejo de Titulares a menos que los titulares, por voto mayoritario, ratifiquen dicho contrato.

El desarrollador o administrador interino que incumpla [con] las obligaciones establecidas en esta sección vendrá obligado a reembolsar al Consejo de Titulares, además de las partidas que adeude y los daños que su incumplimiento pudiera haber causado, todos los gastos incurridos por el condominio para reclamar el cumplimiento de las referidas obligaciones, incluidos los honorarios pagados a abogados y a los peritos, todo ello sin perjuicio de la imposición de multas administrativas a tenor con lo dispuesto en la sec. 1294c de este título.

Esta sección se interpretará restrictivamente en protección de los derechos de los titulares.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 36-A en Junio 4, 1976, Núm. 157, p. 484, sec. 6; Abril 5, 2003, Núm. 103, art. 22, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 La referencia al “párrafo anterior” en el inciso (b)(2) de esta sección pudiera ser al párrafo propio de la cláusula (1), al primero de la propia cláusula (2), o a los dos. Se consigna la referencia tal como se aprobó hasta que se reciba clarificación legislativa.
 La referencia a “esta ley” en el inciso (f)(8)(D) es a la Ley de Abril 5, 2003, Núm. 102, que enmendó esta sección.
 

 Codificación. 
 Las cláusulas y los párrafos del inciso (a) han sido redesignados a tenor con el estilo de L.P.R.A.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 suprimió la última oración y los incisos (1) y (2) del primer párrafo y el segundo párrafo; adicionó los nuevos incisos (a) a (f); adicionó un nuevo segundo párrafo relativo a los informes del Comité de Transición después de los dos párrafos pertenecientes al inciso (f)(12) y luego de su párrafo (B); conservó el tercer párrafo relativo a la ratificación de contratos como tal; adicionó un nuevo cuarto párrafo relativo al reembolso al Consejo, y conservó el último párrafo relativo a la interpretación de esta sección.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
 
1. En general. 
 El desarrollador de un inmueble sujeto al régimen de horizontalidad que ha asumido los gastos de mantenimiento durante la administración interina, está impedido de cobrar las cuotas de mantenimiento a los condominos en la medida en que no haya cesado en su funciones como tal.  Consejo de Titulares v. DACO, 181 D.P.R. 945 (2011).
 La obligación del desarrollador de sufragar los costos de mantenimiento se extingue una vez culmina el proceso de traspaso de la administración del edificio al Consejo de Titulares mediante la elección de la Junta de Directores; es a partir de ese momento en que nace la obligación de los titulares de aportar a los costos de mantenimiento.  Consejo de Titulares v. DACO, 181 D.P.R. 945 (2011).
 

§ 1293a.  Extremos obligatorios en el Reglamento; modificación del sistema; inscripción

Text

El Reglamento podrá contener todas aquellas normas y reglas en torno al uso del inmueble y sus apartamientos, ejercicios de derechos, instalaciones y servicios, gastos, administración y gobierno, seguros, conservación y reparaciones, que no contravengan las disposiciones de este capítulo. Proveerá obligatoriamente a los extremos que siguen:

 
(a) Forma de administración, indicándose si estará a cargo de un Director o de una Junta de Directores, con expresión de sus facultades, remoción y, en su caso, remuneración. Deberá especificar cuáles, si algunas, de sus facultades y deberes, podrá delegar el Director o la Junta de Directores a un Agente Administrador.
 
(b) Sistema uniforme de convocatoria o citación para las asambleas de los titulares, especificando el método de notificación que permita evidenciar la misma.
 
(c) Definición del concepto de mayoría que regirá para el inmueble en cuestión.
 
(d) Persona que presidirá y la que llevará el libro de actas en que han de constar los acuerdos.
 
(e) Cuidado, atención y vigilancia del inmueble en sus elementos y servicios comunes, generales o limitados.
 
(f) Manera de recaudar los fondos de los titulares para el pago de los gastos comunes.
 
(g) Designación y despido del personal necesario para la realización de obras y servicios comunes generales o limitados del edificio inmueble.
En cualquier momento, el titular único del inmueble o, si hubiere más de uno, las dos terceras partes de los titulares y de porcentajes de participación en los elementos comunes del inmueble, independientemente de la definición de mayoría que rija para el condominio, podrán modificar el Reglamento, pero siempre deberá quedar regulado cada extremo de los comprendidos en esta sección. La modificación tendrá que constar en escritura pública y, además, se inscribirá en el registro particular de la finca matriz, dejándose archivada en el Registro de la Propiedad copia certificada, según dispone la sec. 1293 de este título.

La modificación vinculará a todos los titulares desde que se haya obtenido el voto afirmativo de las dos terceras partes de los titulares o desde que haya transcurrido el plazo de treinta (30) días dispuesto en el inciso (e) de la sec. 1293b-3 de este título, sin que hubiera oposición de más de una tercera parte de los titulares. Respecto a tercero, la modificación no surtirá efecto sino a partir de la fecha de presentación para archivo en el Registro de la Propiedad, de la escritura pública en que se haga constar la enmienda, uniéndose copia certificada de la misma a la de la escritura de constitución del régimen y tomándose nota del hecho de la modificación del Reglamento en el registro particular de la finca matriz.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 37; Junio 4, 1976, Núm. 157, p. 484, sec. 7; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 23, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 Inciso (b): La ley de 2003 insertó “uniforme” luego de “Sistema”, y sustituyó “reuniones de los titulares, definición que presidirá…” con “asambleas de los titulares, especificando el método…” hasta el final.
 Inciso (c): La ley de 2003 adicionó un nuevo inciso (c) usando como su texto la anterior segunda disposición del inciso (b).
 Inciso (d): La ley de 2003 adicionó un nuevo inciso (d) usando como su texto la anterior tercera disposición del inciso (b).
 Penúltimo párrafo: La ley de 2003, en la primera oración, suprimió “o de titulares” antes de “y porcentajes” y sustituyó “dependiendo” con “independientemente” e “inmueble” con “condominio” después de “rija para el”; y en la segunda oración sustituyó “no surtirá efecto mientras no se haga” antes de “constar” con “tendrá que” y suprimió la “y” antes de “escritura pública”.
 Ultimo párrafo: La ley de 2003 adicionó este párrafo relativo a la vinculación y el efecto de la modificación.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 Inciso (d): La ley de 1995 añadió “y aquellos que legítimamente sean acordados por la Junta de Directores y/o el Consejo de Titulares”.
 

 
 —1976. 
 La ley de 1976 enmendó esta sección en términos generales.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
 
1. En general. 
 Una disposición a los efectos de que sólo se permitirá que un apartamiento sea utilizado para la práctica de la medicina en un área o especialización distinta a la especificada en la escritura matriz con el consentimiento expreso y escrito de la propietaria original única y, además, del titular del apartamiento que hubiere sido destinado a dicha especialización viola el art. 37 de la Ley de Propiedad Horizontal, sec. 1293a de este título, por conferir un poder de veto a dicha propietaria y titular aun cuando dos terceras partes de los titulares decidan enmendar la escritura matriz para cambiar dicho uso específico. Cond. Prof. S. J. H. Centre v. P.R.F. Inc., 133 D.P.R. 488 (1993).
 El consejo de titulares ostenta una personalidad jurídica distinta e independiente de los miembros que lo componen y tiene intereses, deberes y finalidades distintos a los de los titulares individuales, los cuales pueden ser contrarios y contradictorios a los de determinados titulares en su carácter personal. Cond. Prof. S. J. H. Centre v. P.R.F. Inc., 133 D.P.R. 488 (1993).
 
2. Convocatorias. 
 Una convocatoria para las reuniones de condóminos que sigue un procedimiento en violación al requerido por el Reglamento del Condominio no constituye una convocatoria válida. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 Aun cuando la elección de un sistema de convocatoria particular es prerrogativa de cada condominio, una vez éste es establecido en el correspondiente reglamento, su compulsoriedad es incuestionable. Arce v. Caribbean Home Const. Corp., 108 D.P.R. 225 (1978).
 

§ 1293a-1.  Reglamento; inmueble con apartamientos mixtos

Text

Cuando se someta al régimen de la propiedad horizontal un inmueble que contenga o haya de contener apartamientos destinados a vivienda conjuntamente con apartamientos destinados a usos no residenciales, el Reglamento proveerá lo necesario para que no se estorbe el legítimo derecho de los titulares en el uso y disfrute de los elementos comunes, así como para que no se les imponga una carga económica indebida por concepto de gastos comunes. Con este objetivo, se atenderán los siguientes asuntos:

 
(1) La integración de, por lo menos, un director en la Junta de Directores que sea titular de un apartamiento no destinado a uso residencial.
 
(2) Las provisiones mínimas para asegurar que los usuarios del área no residencial tendrán acceso a éstas durante horas hábiles, conforme al destino del apartamiento o del área.
 
(3) Todas aquellas medidas y restricciones que sean necesarias para garantizar la paz y tranquilidad de los ocupantes de apartamientos residenciales, especialmente fuera de horas laborables.
 
(4) Las disposiciones relativas a los seguros de las áreas y facilidades comerciales, así como al uso y mantenimiento de las mismas, de forma tal, que se proteja la inversión de sus titulares, sin menoscabar el derecho o agravar las obligaciones de los apartamientos residenciales.
 
(5) Se entenderá que la tarifa del servicio de energía eléctrica consumido por aquellos abonados que representen juntas, consejos o asociaciones de titulares o condóminos de estructuras, constituidas bajo la Ley Núm. 103 de 5 de abril de 2003, conocida como la “Ley de Condominios”, será de tarifa residencial y no comercial. Dicha conversión deberá aplicarse exclusivamente a aquellas facturas por consumo de servicios energéticos de los elementos comunes del inmueble que sean utilizados únicamente para promover el uso residencial de la estructura.Las edificaciones constituidas bajo la “Ley de Condominios”, que tengan en una misma estructura usos residenciales y comerciales, podrán acogerse al ajuste de tarifa dispuesto en este inciso, siempre y cuando el consumo de servicio de energía eléctrica de los elementos comunes de uso exclusivamente residencial tengan una acometida y un contador independiente del utilizado para fines comerciales.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 37-A en Abril 5, 2003, Núm. 103, art. 24; Agosto 7, 2008, Núm. 199, art. 1.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2008. 
 Inciso (5): La ley de 2008 adicionó este inciso, que constituye dos párrafos.
 

 Vigencia. 
 El art. 5 de la Ley de Agosto 7, 2008, Núm. 199, dispone:
“Esta Ley [que enmendó esta sección] comenzará a regir inmediatamente después de su aprobación y de ninguna forma tendrá carácter de retroactividad.”

 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 Agosto 7, 2008, Núm. 199.
 

 Disposiciones especiales. 
 Los arts. 2 a 4 de la Ley de Agosto 7, 2008, Núm. 199, disponen:
“Artículo 2.— A los efectos de esta Ley [que enmendó esta sección], se considerarán elementos comunes del inmueble los relacionados como tal en la Ley Núm. 103, supra, siempre y cuando los mismos sean exclusivamente para uso de las comunidades residenciales del condominio.
 

“Artículo 3.— El beneficio dispuesto en esta Ley se concederá a petición de las juntas, consejos o asociaciones de titulares o condóminos, sometida a la Autoridad de Energía Eléctrica. Dicha solicitud, en los casos en que el inmueble cuente con menos de diez (10) apartamentos residenciales, deberá incluir una certificación emitida por el Registro de la Propiedad acreditando que el inmueble a que se refiere la junta, consejo o asociación de titulares o condóminos que desea acogerse a los beneficios aquí dispuestos, esté sujeto a las disposiciones de la Ley Núm. 103, supra, conocida como ‘Ley de Condominios’, y funciona como una estructura de uso residencial. En los casos en que el inmueble cuente con diez (10) o más apartamentos destinados a uso residencial, dicha certificación deberá ser expedida por el Departamento de Asuntos del Consumidor. También, deberá incluirse con la petición una certificación emitida por un perito electricista colegiado, donde se establezca que la acometida y el contador del fluido eléctrico de los elementos comunes del inmueble, utilizados para las actividades de índole residencial en las estructuras, es independiente y separado de cualquier otro uso.
“La Autoridad de Energía Eléctrica podrá realizar las inspecciones que estime necesarias y convenientes para verificar la información provista en la solicitud.“La Autoridad deberá realizar los ajustes en tarifa a los abonados de conformidad con lo aquí dispuesto, en aquellos casos que corresponda, no más tarde de sesenta (60) días después de la corporación haber recibido la solicitud debidamente cumplimentada.

 

“Artículo 4.— Se autoriza al Director de la Autoridad de Energía Eléctrica a adoptar la reglamentación necesaria para la eficaz implantación de esta Ley.”
 

§ 1293b.  Consejo de Titulares

Text

El Consejo de Titulares constituye la autoridad suprema sobre la administración del inmueble sometido al régimen de propiedad horizontal. Estará integrado por todos los titulares. Sus resoluciones y acuerdos, adoptados en asambleas debidamente convocadas y constituidas, serán de ineludible cumplimiento por todos y cada uno de los titulares, ocupantes o residentes y demás personas que se relacionen con el condominio.

El Consejo de Titulares tendrá personalidad jurídica propia y de sus obligaciones frente a terceros responderán los titulares de forma subsidiaria y sólo con su apartamiento.

El Consejo de Titulares no podrá asumir la forma corporativa o de sociedad.

Corresponde al Consejo de Titulares:

 
(a) Elegir, por el voto afirmativo de la mayoría, las personas que habrán de ocupar los siguientes cargos:
 

(1) El Director o la Junta de Directores.—  En los condominios donde concurran más de quince (15) titulares deberá elegirse una Junta de Directores con, por lo menos, un Presidente, un Secretario, y un Tesorero. El Reglamento podrá disponer para puestos adicionales. Los tres directores indicados deberán ser electos por separado a cada puesto.Salvo los cargos de Director, Presidente, Tesorero o Secretario quien o quienes necesariamente pertenecerán a la Comunidad de Titulares, el apoderado de un titular que acredite mandato expreso de éste, suscrito ante notario, podrá ser electo para ocupar los demás cargos. Los directores responderán personalmente por sus acciones mientras actúen como tales, sólo cuando incurran en delito, fraude o negligencia crasa. En cualquier otro caso en que se le imponga responsabilidad pecuniaria a un titular por sus gestiones como director, el Consejo de Titulares cubrirá dichos gastos. El Consejo podrá adquirir pólizas de seguros que cubran estos riesgos.
 

(2) El agente administrador, quien podrá no pertenecer a la comunidad de titulares y en quien el Consejo de Titulares, el Director o la Junta de Directores podrá delegar las facultades y deberes que les permita delegar el Reglamento. El Secretario del Departamento de Asuntos al consumidor podrá adoptar reglamentación para capacitar o certificar a los agentes administradores y el pago de los derechos correspondientes.Salvo que el reglamento disponga otra cosa estos nombramientos serán por un año prorrogable tácitamente por períodos iguales.
 
(b) Conocer las reclamaciones que los titulares de los apartamientos formulen contra los aludidos en el inciso (a) y removerlos, en todo caso, por acuerdo mayoritario tomado en reunión extraordinaria convocada al efecto.
 
(c) Aprobar el plan de gastos e ingresos previsibles para el próximo año fiscal y el estado de cuentas correspondientes al año que finaliza.
 
(d) Aprobar la ejecución de obras extraordinarias y mejoras y recabar fondos para su realización. El presupuesto anual incluirá una partida de fondo de reserva que no será menor del cinco por ciento (5%) del presupuesto operacional del condominio para ese año.
Dicho fondo se irá nutriendo hasta alcanzar una suma igual al dos por ciento (2%) del valor de reconstrucción, cuando el Consejo de Titulares decidirá si se continúa o no aportando al mismo. Los dineros se conservarán en una cuenta especial, separada de la de operaciones, y sólo podrá disponerse de todo o parte del mismo para la realización de obras extraordinarias o urgentes y para las obras de mejora, según se dispone a continuación. Tan pronto el balance del fondo baje del límite antes indicado, será obligación hacer las aportaciones necesarias para restituir dicho límite.

 

(1) Obras extraordinarias.—  El Presidente y el Tesorero podrán realizar conjuntamente retiros del fondo de reserva para costear este tipo de obra, previa autorización mayoritaria del Consejo de Titulares debidamente convocado en asamblea extraordinaria para atender este asunto específico. La institución bancaria en que se deposite el fondo de reserva requerirá una certificación del Secretario del Consejo de Titulares jurada ante notario en la que se haga constar la convocatoria y el acuerdo que autoriza el retiro; con indicación de la cantidad aprobada, y que la autorización del Consejo de Titulares no ha sido impugnada ante ningún foro judicial o administrativo.Se entenderá por “extraordinaria” toda obra de mantenimiento no prevista en el presupuesto anual, que requiera el diez por ciento (10%) o más de dicho presupuesto o la imposición de una derrama para su ejecución.
 

(2) Obras urgentes.—  El Presidente y el Tesorero podrán realizar conjuntamente retiros del fondo de reserva para toda obra urgente no prevista en el presupuesto anual, cuya ejecución requiera el diez por ciento (10%) o más de dicho presupuesto o la imposición de una derrama, previa autorización mayoritaria del Consejo de Titulares debidamente convocado en asamblea extraordinaria para atender este asunto específico. La asamblea para autorizar el desembolso podrá convocarse dentro del plazo de setenta y dos (72) horas sin necesidad de hacer una segunda convocatoria. Para el retiro de fondos destinados a obras urgentes bastará con que se le presente a la institución bancaria en que se deposite el fondo de reserva una certificación del Secretario del Consejo de Titulares jurada ante notario en la que se haga constar la convocatoria y el acuerdo que autoriza el retiro, con indicación de la cantidad aprobada.Se entenderá por “urgente” toda obra cuya ejecución no pueda posponerse por razones apremiantes de seguridad o porque sea necesaria para la restitución de los servicios esenciales, tales como el suministro de agua, de electricidad o la puesta en funcionamiento de los ascensores.
 

(3) Obras de mejoras.—  En los condominios donde ubique por lo menos un apartamiento dedicado a vivienda, las obras de mejora sólo podrán realizarse mediante la aprobación de la mayoría cualificada de dos terceras (2/3) partes de los titulares que a su vez reúnan las dos terceras (2/3) partes de las participaciones en las áreas comunes, si existen fondos suficientes para costearlas sin necesidad de imponer una derrama. El retiro de los fondos para estas obras se hará siguiendo el mismo procedimiento establecido en la cláusula (1) de este inciso.
Se entenderá por “mejora” toda obra permanente que no sea de mantenimiento, dirigida a aumentar el valor o la productividad de la propiedad en cuestión o a proveer mejores servicios para el disfrute de los apartamientos o de las áreas comunales.Los titulares que posean elementos comunes limitados podrán realizar, a su costo, y luego de obtener el consentimiento de todos los titulares beneficiados, aquellas mejoras o inversiones que estimen convenientes para tal elementos comunes, siempre y cuando, las mismas no afecten la seguridad y solidez del edificio, ni menoscaben el disfrute de ninguna de las restantes unidades.En los condominios exclusivamente comerciales o profesionales, las dos terceras partes (2/3) de los titulares, que a su vez, reúnan las dos terceras partes (2/3) de las participaciones en los elementos comunes del inmueble, podrán aprobar las obras de mejora que estimen pertinentes, sin que para ello tengan que estar disponibles el dinero en el fondo de reserva que se establece en esta sección. Por igual número de votos, podrá variarse el uso fijado a un área o a un local comercial o profesional, si así lo autoriza la escritura matriz.

 
(e) No empece lo dispuesto en los incisos anteriores, no se aprobarán cambios u obras de mejora que menoscaben el disfrute de algún apartamiento sin contar con el consentimiento de su titular. Tampoco podrán aprobarse obras, por la mayoría calificada de dos terceras partes (2/3) que aquí se dispone, si las mismas, a juicio de perito, menoscaban la seguridad o solidez del edificio o su diseño arquitectónico. La alteración de la fachada del diseño arquitectónico del inmueble requerirá el consentimiento unánime de los titulares, salvo lo dispuesto en el inciso (e) de la sec. 1291m de este título.
 
(f) Imponer mediante el voto afirmativo de la mayoría de los titulares, una cuota especial:
 

(1) Al titular del apartamiento cuyos ocupantes o visitantes, sin impedir o estorbar el legítimo derecho de los demás titulares, regularmente, hagan uso tan intenso de cualquier elemento común, que los gastos de operación, mantenimiento o reparación de dicho elemento común sobrepasen los que razonablemente deban incurrirse en el uso normal y corriente de la referida facilidad.
 

(2) Al titular del apartamiento que por la naturaleza de la actividad que legítimamente lleva a cabo en su apartamiento, conforme al destino que le ha sido asignado al mismo en la escritura de constitución, ocasione unos gastos comunes mayores a los que habría que incurrir si en el apartamiento en cuestión no se llevase a cabo la referida actividad. La cantidad impuesta para cubrir el importe del exceso de gastos de referencia se añadirá y será exigible como parte de los gastos comunes atribuibles a dicho apartamiento.
 
(g) Aprobar la supresión de barreras arquitectónicas que dificulten el acceso o la movilidad de personas con impedimentos físicos.
 
(h) Aprobar o enmendar el reglamento a que se refiere la sec. 1293 de este título.
 
(i) Ordenar que se suspendan los servicios recibidos a través o por medio de los elementos comunes generales, incluidos los servicios de agua, gas, electricidad, teléfono y/o cualquier otro servicio similar a éstos, a aquellos condóminos morosos que, al no pagar sus cuotas de mantenimiento o su parte proporcional del seguro comunal, se sirven graciosamente de los elementos a cuyo mantenimiento no contribuyen como les corresponde, adeudan dos (2) o más plazos consecutivos de sus cuotas. Sin embargo, ante el incumplimiento del primer plazo la Junta de Directores o el Director enviará una notificación para informar de la intención de suspender los servicios al vencer el segundo plazo consecutivo de incumplimiento, según el procedimiento determinado por el Consejo de Titulares y dispuesto en el Reglamento. Cuando se trate de una derrama, cuyos plazos no se hayan incorporado a la cuota de mantenimiento mensual, la suspensión de los servicios podrá efectuarse una vez transcurridos dos (2) meses desde el plazo final establecido para su pago, y al igual que en caso de falta de pago de las cuotas de mantenimiento, no se restituirán dichos servicios hasta el pago total de lo adeudado. Previo a la interrupción de los servicios antes mencionados, el Director o la Junta de Directores cerciorará que con ello no se afecten la salud o la vida de la parte afectada.
 
(j) Autorizar a la Junta de Directores, mediante delegación expresa en el Reglamento, para imponer multas al titular o residente que viole las normas de convivencia estatuidas en la escritura matriz, la ley o el Reglamento de hasta cien dólares ($100) por cada violación.
 
(k) Intervenir y tomar decisiones sobre aquellos asuntos de interés general para la comunidad así, como tomar aquellas medidas necesarias y convenientes para el mejor servicio común.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 38; Junio 4, 1976, Núm. 157, p. 484, sec. 7; Diciembre 13, 1994, Núm. 129, sec. 1; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, arts. 1 y 3; Abril 5, 2003, Núm. 103, art. 25; Septiembre 17, 2012, Núm. 261, sec. 2.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Se redesignaron las cláusulas (i) y (ii) del inciso (f) como (1) y (2) para conformar al estilo de L.P.R.A.
 Toda vez que se suprimieron del texto las enmiendas introducidas por la Ley de Agosto 11, 1995, Núm. 153, en virtud de lo dispuesto por la Ley de Mayo 21, 1996, Núm. 43, se reproduce el texto según su estado de derecho previo a las enmiendas de 1995.
 

 Enmiendas 
 

 
 —2012. 
 Inciso (e): La ley de 2012 añadió “salvo lo dispuesto en el inciso (e) de la sec. 1291m de este título” al final.
 

 —2003. 
 La ley de 2003 adicionó tres nuevos párrafos al principio de esta sección.
 Inciso (a): La ley de 2003 enmendó el primer párrafo de la cláusula (1) en términos generales y le añadió un segundo párrafo, y en la cláusula (2) insertó “Consejo de Titulares” en la primera oración del primer párrafo y añadió una segunda oración relativa a los poderes del Secretario.
 Inciso (d): La ley de 2003 añadió una segunda oración al párrafo introductorio de este inciso relativa a lo que debería ser incluido en el presupuesto, y añadió un segundo párrafo con tres cláusulas.
 Inciso (e): La ley de 2003 adicionó un nuevo inciso (e) relativo a varias aprobaciones.
 Inciso (f): La ley de 2003 redesignó el anterior inciso (e) como (f).
 Inciso (g): La ley de 2003 adicionó un nuevo inciso (g) relativo a la supresión de barreras.
 Inciso (h): La ley de 2003 redesignó el anterior inciso (f) como (h).
 Inciso (i): La ley de 2003 redesignó el anterior inciso (g) como (i), rebajó el límite de plazos incumplidos de tres a dos, sustituyó el Consejo de Titulares con la Junta o su Director, hizo cambios menores sintácticos, y adicionó las dos últimas oraciones.
 Inciso (j): La ley de 2003 adicionó este inciso.
 Inciso (k): La ley de 2003 adicionó este inciso, usando como su texto aquél del anterior inciso (h).
 

 —1996. 
 Inciso (g): La ley de 1996 añadió la segunda oración de este inciso.
 

 —1994. 
 Inciso (g): La ley de 1994 añadió un nuevo inciso (g).
 Inciso (h): La ley de 1994 redesignó el anterior inciso (g) como inciso (h), sustituyó “[e]ntender y decidir en los demás” con “[i]ntervenir y…sobre aquéllos” e “y acordar las” con “así como tomar aquéllas”.
 

 —1976. 
 La ley de 1976 enmendó esta sección en términos generales.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Diciembre 13, 1994, Núm. 129.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 Septiembre 17, 2012, Núm. 261.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
1. En general.
2. Personalidad jurídica.
3. Interpretación con otras leyes.
 
1. En general. 
 Como concurrieron las identidades entre las causas, las cosas y las personas de los litigantes entre el pleito sobre sentencia declaratoria instado por el Consejo de Titulares y el procedimiento posterior iniciado por los titulares en su carácter individual, se aplicó la doctrina de cosa juzgada. Otros v. Halvorsen, 176 D.P.R. 344, 2009 PR Sup. LEXIS 101 (P.R. 2009).
 La decisión de desistir de un pleito es una determinación que deberá contar con el aval de una mayoría de los titulares por ser una decisión sobre asuntos de interés general para la comunidad. Departamento de Asuntos del Consumidor v. Junta de Dir. Condominio Sandy Hills, 169 D.P.R. 586, 2006 PR Sup. LEXIS 169 (P.R. 2006).
 El consejo de titulares tiene la facultad para acudir a los tribunales en representación de la comunidad de titulares con el fin de exigir el cumplimiento de las disposiciones de la Ley de Propiedad Horizontal respecto a asuntos que afectan a aquélla y en relación a los cuales la misma decide actuar conforme la capacidad jurídica que se le reconoce para ello. Ello es así inclusive en casos en que se cuestiona la validez de una cláusula de la escritura matriz que se alega viola dicha ley. Condominio Profesional San Juan Health Centre v. PRF Inc., 133 D.P.R. 488, 1993 PR Sup. LEXIS 237 (P.R. 1993).
 El Consejo de Titulares no puede legalmente asignar una cuota especial a un condómino para cubrir los gastos legales incurridos por dicho Consejo como consecuencia de los pleitos y acciones incoados por dicho condómino, sino que tienen que asignarse pro rata entre todos los titulares. Asociación de Condóminos v. Trelles Reyes, 120 D.P.R. 574, 1988 PR Sup. LEXIS 129 (P.R. 1988).
 La facultad del Consejo de Titulares de un condominio sujeto al régimen de la propiedad horizontal para suspender los servicios de agua, gas, electricidad y otros a los condóminos morosos en el pago de sus cuotas de mantenimiento, está implícita en esta sección que le reconoce a dicho Consejo la facultad de acordar las medidas necesarias y convenientes para el mejor servicio común. Maldonado v. Consejo de Titulares del Condominio Torre del Mar, 111 D.P.R. 427, 1981 PR Sup. LEXIS 141 (P.R. 1981).
 
2. Personalidad jurídica. 
 Es el Consejo de Titulares de un edificio sometido al régimen de la propiedad horizontal—organismo rector y deliberativo de un condominio—un auténtico sujeto de derecho con personalidad plena en el ámbito de sus finalidades, esto es, tiene existencia jurídica independiente a la de los miembros que lo componen cuando actúa en función del fin común perseguido. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 No tienen facultad en ley para organizarse como una corporación, los condóminos propietarios de un edificio sujeto al régimen de la propiedad horizontal con el propósito de que dicha corporación ejerza actos de dominio y administración en relación al inmueble, facultades reservadas por esta sección al Consejo de Titulares del condominio, ente separado, autónomo y con personalidad propia. Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 Procede la disolución por el Departamento de Estado de una corporación, denominada en el caso de autos “Asociación de Dueños del Condominio Caribbean Towers, Inc.”—cuyos accionistas son los condóminos propietarios de un condominio denominado a perpetuidad “Condominio Caribbean Towers”—cuando dicha corporación se organizó con el fin de absorber las facultades y deberes que esta sección impone al Arce Preston v. Caribbean Home Constr. Corp., 108 D.P.R. 225, 1978 PR Sup. LEXIS 621 (P.R. 1978).
 
3. Interpretación con otras leyes. 
 La alegación de una asociación de condominios de que su conducta hacia el propietario de un condominio atrasado en sus pagos estaba autorizada por esta sección no tenía mérito, ya que las disposiciones de 11 U.S.C.S. sec. 362, que se demostró que la asociación había violado, reemplazó la ley estatal que regulaba la administración de los condominios. López v. Consejo de Titulares del Condominio Carolina Court Apart., -- Bankr. --; 2007 Bankr. LEXIS 4717 (Septiembre 6, 2007).   
 

§ 1293b-1.  Consejo de Titulares—Reuniones, notificaciones, procedimientos

Text

El Consejo de Titulares se reunirá por lo menos una (1) vez al año para aprobar los presupuestos y cuentas, y en las demás ocasiones que convoque el Presidente, una mayoría de los miembros de la Junta de Directores, o la quinta parte (1/5) de los titulares o un número de éstos cuyos apartamientos representen al menos el veinte por ciento (20%) de los porcentajes de participación en los elementos comunes.

La convocatoria estará firmada por la persona o personas que convoquen e indicará los asuntos a tratar y hora, día y lugar de la reunión. Las citaciones se harán por escrito, entregándose en el apartamiento perteneciente a cada titular o por medio de carta certificada dirigida a la dirección que a esos fines haya designado el titular que no resida en su apartamiento.

La citación para la reunión ordinaria anual, cuya fecha se fijará en el Reglamento, se hará cuando menos con diez (10) días de antelación, y para las extraordinarias, con la que sea posible para que pueda llegar a conocimiento de todos los interesados.

El Consejo podrá reunirse válidamente aún sin convocatoria, siempre que concurran la totalidad de los titulares y así lo decidan.

No será necesaria la celebración de una reunión del Consejo de Titulares para determinado propósito si todos los titulares con derecho a votar en dicha reunión renunciaren a la referida reunión y consintieren por escrito a que se tome la acción propuesta.

Independientemente de lo dispuesto en el inciso (e) de la sec. 1293f de este título, por voto mayoritario del Consejo de Titulares podrá autorizarse el reembolso a titular o a los titulares, de los gastos en que incurrieron, incluida una suma razonable por concepto de gastos legales si los hubiere, en sus gestiones para lograr la celebración de una asamblea a cuya convocatoria se oponía de Presidente o la Junta de Directores.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-A en Junio 4, 1976, Núm. 157, sec. 8; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm 103, art. 26, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Toda vez que se suprimieron del texto las enmiendas introducidas por la Ley de Agosto 11, 1995, Núm. 153, en virtud de los dispuesto por la Ley de Mayo 21, 1996, Núm. 43, se reproduce el texto según su estado de derecho previo a las enmiendas de 1995.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó “una mayoría de los miembros de la Junta de Directores” antes de “o de la quinta parte” en el primer párrafo, y adicionó el sexto párrafo relativo al reembolso de gastos.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que había enmendado esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 sustituyó “apartamientos” con “apartamentos”.
 

 Vigencia. 
 Véanse notas bajo sec. 1291 de este título
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Agosto 11, 1995, Núm. 153
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 Anotaciones 
 
1. En general. 
 
  Una enmienda a la escritura matriz para permitir la colocación de máquinas de refrescos fue cónsono con el uso comercial de un condominio y un cambio en el uso del área de servicio a recibidor o salón de espera, fue una obra de mejora alcanzada por 2/3 de los titulares bajo esta sección. No constituyeron enmiendas para las cuales se requería el consentimiento unánime. L. Michael Szendrey Y Su Esposa Maricarmen Ramos De Szendrey Y v. Consejo, 184 D.P.R. 133, 2011 PR Sup. LEXIS 207 (P.R. 2011); 2011 PR Sup. LEXIS 207 (29  diciembre  2011).

 

§ 1293b-2.  Consejo de Titulares—Voto; representación

Text

La asistencia a las reuniones del Consejo de Titulares será personal o por representación legal o voluntaria, bastando para acreditar esta última un escrito firmado por el titular. El poder tendrá que estar fechado e indicará las fechas de la asamblea para la que se autoriza la representación, excepto que se trate de un poder general otorgado ante notario. Por Reglamento o por acuerdo del Consejo de Titulares se establecerá la forma de determinar la autenticidad de la firma del titular antes de comenzar la asamblea.

La representación en las asambleas de condominios en los que exista por lo menos un apartamiento dedicado a vivienda, la podrán ejercer solamente personas mayores de edad que, a su vez, sean titulares, familiares de éste hasta el segundo grado de consanguinidad, el cónyuge o arrendatarios del condominio, o que sean mandatarios del titular en virtud de poder otorgado ante notario o el representante legal del titular. Ninguna de las personas autorizadas a representar a un titular podrá ejercer el derecho al voto en representación de más de un titular.

Cada titular tendrá derecho a un voto independientemente del número de apartamientos de que es propietario, para efectos del cómputo de mayoría numérica de titulares, y/o derecho al voto con arreglo al porcentaje correspondiente a su apartamiento para efectos del cómputo de mayoría de porcentajes, dependiendo de la definición del concepto de mayoría que rija para el inmueble.

Cuando uno o más apartamientos pertenecieren a una persona jurídica, ésta designará, mediante resolución corporativa, a la persona que la representará para que asista a las reuniones y ejercite el derecho al voto que le corresponda.

Si algún apartamiento pertenece pro indiviso a diferentes propietarios, éstos nombrarán a una sola persona para que represente a la comunidad.

Si el apartamiento se hallare en usufructo, la asistencia y el voto corresponden al nudo propietario, quien salvo manifestación en contrario, se entenderá representado por el usufructuario, debiendo ser expresa y por escrito la delegación cuando se trate de acuerdos que requieran la unanimidad de los titulares o de obras extraordinarias o de mejora. Ninguna persona podrá ejercitar el derecho al voto por delegación en representación de más de un titular.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-B en Junio 4, 1976, Núm. 157, sec. 8; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 27, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 añadió las segunda y tercera oraciones al primer párrafo; adicionó un nuevo segundo párrafo relativo a la representación en las asambleas; sustituyó “irrespectivamente” con “independientemente” en el ahora tercer párrafo, y sustituyó “a uno de los oficiales” con “mediante resolución corporativa, a la persona que la representará” en el ahora cuarto párrafo.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 sustituyó “apartamiento” con “apartamento” y suprimió la frase “o de obras extraordinarias o de mejoras” en el quinto párrafo de esta sección.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Disposiciones especiales. 
 La Ley de Agosto 9, 1991, Núm. 54, que tiene una exposición de motivos, dispone:
“Artículo 1. [Autorización a ejercer el derecho al voto.]—Se autoriza al Secretario de la Vivienda o al Síndico Especial, según corresponda, o a la persona en quien éstos deleguen, a ejercer el derecho a un voto por cada uno de los apartamientos de los que sean titulares en aquellos inmuebles sometidos al régimen de propiedad horizontal en los cuales el Departamento de la Vivienda, sus agencias o corporaciones adscritas o la Oficina para la Liquidación de las Cuentas de la Corporación de Renovación Urbana y Vivienda sean condóminos.
“El Departamento o la Oficina, según corresponda, podrá transferir su derecho a un voto por cada apartamiento a aquellas entidades privadas a las que les venda dichas propiedades, siempre y cuando el adquirente tenga como propósito rehabilitar los apartamientos, termine la obra en un término de tres (3) años y disponga de éstos mediante venta como vivienda de interés social. El Secretario de la Vivienda certificará por escrito cada seis (6) meses que la entidad adquirente está cumpliendo con los requisitos establecidos en este artículo. Dicha certificación será condición indispensable para que el adquirente pueda ejercer la facultad transferida sobre el derecho al voto.

 

“Artículo 2. [Ambito.]—Los inmuebles sometidos al régimen de propiedad horizontal que están cubiertos por lo dispuesto en el Artículo 1 de esta ley, se regirán por las disposiciones de la Ley Núm. 104 de 25 de junio de 1958, según enmendada [este capítulo], conocida como ‘Ley de Propiedad Horizontal’, excepto por lo expresamente provisto en dicho Artículo 1 sobre el derecho al voto.
 

“Artículo 3. [Aplicación.]—Las disposiciones del Artículo 1 regirán para todo inmueble sometido al régimen de propiedad horizontal, cualquiera que sea el momento en que fuere sometido a dicho régimen. Las cláusulas de las escrituras de constitución del régimen de propiedad horizontal y de los reglamentos de los inmuebles que ya hayan sido sometidos a tal régimen no podrán ser aplicadas en contradicción con lo aquí establecido y cualquiera de los titulares podrá instar acción judicial para hacer valer las disposiciones de esta ley.
 

“Artículo 4. [Vigencia.]—Esta ley comenzará a regir inmediatamente después de su aprobación.”
 

§ 1293b-3.  Consejo de Titulares—Acuerdos del Consejo, normas; quórum; notificación de ausentes

Text

Los acuerdos del Consejo de Titulares se someterán a las siguientes normas:

 
(a) Salvo lo dispuesto para las reuniones convocadas conforme al inciso (d)(2) de la sec. 1293b de este título, sobre obras urgentes, el quórum para las asambleas del Consejo de Titulares lo constituirá una tercera parte (1/3) de los titulares que asistan personalmente o por representación, o una tercera parte (1/3) de los titulares que asistan que a su vez reúnan una tercera parte (1/3) de las participaciones en los elementos comunes, dependiendo de la definición de mayoría que disponga el Reglamento.
 
(b) Cuando en una reunión para tomar un acuerdo, no pudiera obtenerse el quórum por falta de asistencia de los titulares en la fecha indicada en la convocatoria, se procederá a nueva convocatoria, con los mismos requisitos que la primera. La fecha para la reunión en segunda convocatoria podrá incluirse en la primera, pero no podrá celebrarse la asamblea antes de transcurridas veinticuatro (24) horas de la fecha para la reunión en primera convocatoria. En tal reunión constituirán quórum los presentes.
 
(c) En las reuniones celebradas en segunda convocatoria, la mayoría requerida reglamentariamente para la adopción de acuerdos se computará tomando como cien por ciento (100%) el número de titulares presentes o representados al momento de adoptarse el acuerdo.
 
(d) Cuando todos los titulares presentes en una reunión convocada para tomar un acuerdo que requiera unanimidad, adoptasen dicho acuerdo, aquellos que, debidamente citados no hubieren asistido serán notificados de modo fehaciente y detallado del acuerdo adoptado, y, si en un plazo de treinta (30) días a partir de dicha notificación no manifestaren en la misma forma su discrepancia quedarán vinculados por el acuerdo que no será ejecutable hasta que transcurra tal plazo, salvo que antes manifestaren su conformidad.La oposición a un acuerdo que requiera unanimidad, deberá fundamentarse expresamente, bien en la asamblea o por escrito, según se dispone en el párrafo anterior, y en ningún caso podrá basarse en el capricho o en la mera invocación del derecho de propiedad. La oposición infundada se tendrá por no puesta.Una vez se acuerde realizar determinado gasto, obra, o proyecto que requiera el voto unánime de los titulares, los detalles o medidas accesorias para la ejecución y realización final de tal obra o proyecto, no estarán sujetos a la aprobación de todos los titulares, bastando para ello, en caso de requerirse una consulta al Consejo, la autorización por voto mayoritario.
 
(e) Cuando en una reunión convocada para enmendar el Reglamento o para adoptar cualquier medida que requiera el voto de las dos terceras partes de todos los titulares, no pueda obtenerse la aprobación de dichas dos terceras partes, aquellos que, debidamente citados, no hubieren asistido, serán notificados de modo fehaciente y detallado del acuerdo adoptado por la mayoría de los presentes, concediéndoseles un plazo de treinta (30) días a partir de dicha notificación para manifestar en la misma forma su conformidad o discrepancia con el acuerdo tomado. La discrepancia con las medidas o con las enmiendas propuestas en asamblea no podrá fundarse en el capricho o en el mero ejercicio del derecho como titular. La oposición infundada se tendrá por no puesta. Disponiéndose, que el voto de aquellos titulares que no manifestaren su discrepancia en la forma aquí dispuesta y dentro del plazo concedido se contará a favor del acuerdo. Dicho acuerdo será ejecutable tan pronto se obtenga la aprobación de las dos terceras partes de los titulares.
 
(f) Los acuerdos del Consejo se reflejarán en un libro de actas. Las actas contendrán necesariamente el lugar, fecha y hora de la reunión, asuntos propuestos, número de titulares presentes, con expresión de sus nombres y porcentajes de participación que éstos representan, forma en que fue convocada la reunión, texto de las resoluciones adoptadas, los votos a favor y en contra y las explicaciones de votos o declaraciones de que cualquier titular quiera dejar constancia.
 
(g) Las actas serán firmadas al final de su texto por el Presidente y el Secretario.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-C en Junio 4, 1976, Núm. 157, sec. 8; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 1; Abril 5, 2003, Núm. 103, art. 28, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 Inciso (a): La ley de 2003 adicionó un nuevo inciso (a) relativo al quórum.
 Inciso (b): La ley de 2003 redesignó el anterior inciso (a) como (b) e insertó “en la fecha indicada en la convocatoria” en la primera oración, añadió una segunda oración y reorganizó la anterior última frase de la primera oración como tercera.
 Inciso (c): La ley de 2003 adicionó un nuevo inciso (c) relativo a la computación de la mayoría.
 Inciso (d): La ley de 2003 redesignó el anterior inciso (b) como (d) y sustituyó “manera” con “modo” y “contar” con “partir”, y le adicionó los segundo y tercer párrafos relativos a la oposición y medidas accesorias, respectivamente.
 Inciso (e): La ley de 2003 redesignó el anterior inciso (c) como (e) e insertó “o para adoptar cualquier medida que requiera el voto de las dos terceras partes de todos los titulares”, sustituyó “las dos” con “dichas dos”, incluyó “de todos los titulares” como parte de la frase insertada, sustituyó “contar desde” con “partir de” y adicionó nuevas segunda y tercera oraciones antes del Disponiéndose, insertando en dicho Disponiéndose la frase “en la forma aquí dispuesta”.
 Incisos (f) y (g): La ley de 2003 redesignó los anteriores incisos (d) y (e) como (f) y (g), respectivamente.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 Inciso (b): La ley de 1995 añadió la frase “o el setenta y cinco (75) por ciento de los titulares que a su vez representen el setenta y cinco (75) por ciento de participación en los elementos comunes,” después de “unanimidad” y sustituyó la frase final “acuerdo que no será…” con la frase final relativa al número de titulares en conformidad.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

§ 1293b-4.  Consejo de Titulares—Director o Junta de Directores; poderes y deberes

Text

El Director o la Junta de Directores constituye el órgano ejecutivo de la comunidad de titulares y tendrá los siguientes deberes y facultades:

 
(a) Atender todo lo relacionado con el buen gobierno, administración, vigilancia y funcionamiento del régimen y en especial lo relativo a las cosas y elementos de uso común y los servicios generales, y hacer a estos efectos las oportunas advertencias y apercibimientos a los titulares.
 
(b) Preparar con la debida antelación y someter al Consejo el presupuesto anual de gastos previsibles y de ingresos, fijando la contribución proporcional que corresponda a cada titular.
 
(c) Dirigir los asuntos financieros concernientes a las recaudaciones y pagos y anotar detalladamente en un libro las partidas de ingresos y gastos que afecten al inmueble y a su administración, fijándoles por orden de fecha y especificando los gastos de conservación y reparación de los elementos comunes y tener disponibles para su examen por todos los titulares en días y horas hábiles que se fijarán para general conocimiento tanto del libro expresado como los comprobantes acreditativos de las partidas anotadas.
 
(d) Cobrar a los titulares las cantidades con que deben contribuir a los gastos comunes y realizar los demás cobros y pagos que sean necesarios, extendiendo los correspondientes recibos y cheques.
 
(e) Abrir una cuenta bancaria a nombre de la comunidad de condómines, en la cual depositará todos los ingresos del régimen, realizando los depósitos dentro del término de su recibo que fije el Reglamento; girar cheques contra dicha cuenta para realizar todos los pagos que sean necesarios, cuidando de no extenderlos al portador y que cada uno tenga su comprobante o recibo correspondiente.
 
(f) Someter para la aprobación del Consejo el estado de cuentas correspondientes al año que finaliza. El estado de cuentas deberá indicar la cantidad total recibida por concepto de cuotas para gastos comunes y por otros conceptos, un desglose por partidas de todos los gastos incurridos, la remuneración percibida por el agente administrador, si alguna, las cuentas a cobrar por concepto de gastos comunes y por otros conceptos, balance para el próximo año y la cantidad disponible por concepto de fondo de reserva. El director o la Junta de Directores será responsable de hacer que se notifique una copia del estado de cuentas a todo titular con quince (15) días de antelación, por lo menos, a la fecha en que se celebre la reunión ordinaria anual.
 
(g) Atender a la conservación del inmueble y disponer las reparaciones ordinarias y en cuanto a las extraordinarias, adoptar las medidas necesarias dando inmediata cuenta al Consejo.
 
(h) Llevar el libro de propietarios, en el cual se anotarán los nombres, las firmas y demás datos de los titulares de los apartamientos, así como las sucesivas transferencias o arrendamientos que ocurran en relación a esas unidades. El libro se utilizará para autenticar las firmas de los titulares cuando sea necesario.
 
(i) Cumplir y hacer cumplir las disposiciones de este capítulo, del reglamento y los acuerdos del Consejo de Titulares.
 
(j) Aumentar o disminuir las cuotas para gastos comunes y cubrir vacantes de miembros de la Junta de Directores sujeto a revocación del Consejo de Titulares.
 
(k) Relevar de sus funciones al Agente Administrador por justa causa. Se entenderá por justa causa, el desempeño negligente o culposo de sus funciones, la deshonestidad o la violación de las normas de buena conducta establecidas en el Reglamento del condominio o el incumplimiento de sus deberes establecidos contractualmente. El Director o la Junta de Directores deberá convocar al Consejo de Titulares no más tarde de treinta (30) días del relevo para informar de dicha acción, a fin de que éste actúe según estime conveniente.
 
(l) Todas las demás que le sean asignadas por el Reglamento o por el Consejo de Titulares.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-D en Junio 4, 1976, Núm. 157, sec. 8; Abril 5, 2003, Núm. 103, art. 29, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 Inciso (h): La ley de 2003 insertó “las firmas” antes de “y demás” en la primera oración, y añadió una segunda oración relativa al uso del libro para autenticar.
 Inciso (k): La ley de 2003 adicionó un nuevo inciso (k) relativo a la relevación del administrador y la definición de “justa causa”.
 Inciso (l): La ley de 2003 redesignó el anterior inciso (k) como (l).
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
 
1. En general. 
 Un consejo de titulares de un condominio no tiene la facultad de imponer una cuota variable, sujeta a las fluctuaciones mensuales en el precio de energía eléctrica y agua potable, además de la cuota fija de mantenimiento por concepto de los gastos comunes ordinarios del inmueble; el consejo tiene que proponer un presupuesto adecuado que contempla un aumento de varios gastos comunes que, en general, son previsibles. Amundaray Rodríguez v. Junta de Directores del Condominio Castillo del Mar, 174 D.P.R. 967, 2008 PR Sup. LEXIS 173 (P.R. 2008).
 El Consejo de Titulares constituye el cuerpo deliberativo y normativo encargado de tomar las decisiones de trascendencia para los condóminos. Consejo Tit. v. Galerías Ponceñas, Inc., 145 D.P.R. 315 (1998).
 Distinto al Consejo de Titulares, el Director o la Junta de Directores constituye el órgano ejecutivo de la comunidad de titulares cuya función básica es dirigir y supervisar la gestión administrativa del edificio de acuerdo a las directrices contenidas en la escritura, en el Reglamento y en los acuerdos del Consejo. Consejo Tit. v. Galerías Ponceñas, Inc., 145 D.P.R. 315 (1998).
 En el esquema creado por la Ley de Propiedad Horizontal el Consejo de Titulares y la Junta de Directores son organismos distintos y, entre éstos, la personalidad jurídica la ostenta el Consejo de Titulares, no la Junta de Directores. Consejo Tit. v. Galerías Ponceñas, Inc., 145 D.P.R. 315 (1998).
 La facultad del Presidente de la Junta de Directores de acudir a los tribunales sin el consentimiento previo del Consejo de Titulares está implícito en aquellas facultades que la ley le delega de forma expresa. Consejo Tit. v. Galerías Ponceñas, Inc., 145 D.P.R. 315 (1998).
 La autoridad de la Junta de Directores de llevar una acción judicial no excluye el deber de informar a los condóminos dentro de un período de tiempo razonable. Consejo Tit. v. Galerías Ponceñas, Inc., 145 D.P.R. 315 (1998).
 

§ 1293b-4A.  Consejo de Titulares—Presidente

Text

El Presidente representará en juicio y fuera de él a la comunidad en los asuntos que la afecten y presidirá las reuniones del Consejo. Comparecerá a nombre del condominio para otorgar las escrituras y demás documentos en los que el Consejo de Titulares sea parte.

Cuando se trate de acciones para hacer cumplir ésta o cualquier otra ley aplicable, el Reglamento del Condominio o los acuerdos del Consejo de Titulares, o cuando el Consejo de Titulares o la Junta de Directores, en representación de éste, deba comparecer en pleito como demandado o querellado, el Presidente podrá comparecer a nombre de dichos órganos y presentar las acciones y defensas que estime procedentes, seleccionando la representación legal que estime conveniente, previa consulta a la Junta. De las acciones tomadas, deberá notificar a los titulares a la brevedad posible, convocando al Consejo para adoptar los acuerdos que se estimen convenientes.

Toda transacción judicial o extrajudicial que exceda de cinco mil dólares ($5,000) deberá obtener la aprobación del Consejo de Titulares. En los condominios comerciales o profesionales, el Reglamento podrá fijar otra suma.

En todo caso, se presumirá que el Presidente del condominio cuenta con la autorización del Consejo de Titulares para comparecer a nombre de éste en los foros pertinentes.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-E en Abril 5, 2003, Núm. 103, art. 30, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
 
1. En general. 
 La decisión de desistir de un pleito es una determinación que deberá contar con el aval de una mayoría de los titulares por ser una decisión sobre asuntos de interés general para la comunidad. Departamento de Asuntos del Consumidor v. Junta de Dir. Condominio Sandy Hills, 169 D.P.R. 586, 2006 PR Sup. LEXIS 169 (P.R. 2006).
 

§ 1293b-5.  Consejo de Titulares—Secretario; poderes y deberes

Text

El Secretario tendrá los siguientes deberes y facultades:

 
(a) Redactará las convocatorias a las reuniones del Consejo y notificará las citaciones en la forma dispuesta en la sec. 1293b-1 de este título.
 
(b) Redactará las actas de las reuniones del Consejo en el libro correspondiente.
 
(c) Certificará conjuntamente con el Presidente las actas de cada reunión.
 
(d) Expedirá con vista al libro de actas todas las certificaciones que fueren necesarias con la aprobación del Director o de la Junta de Directores.
 
(e) Comunicará a los titulares ausentes, todas las resoluciones adoptadas, en la forma que este capítulo dispone para la notificación de las citaciones a las reuniones del Consejo y dentro del término que disponga el Reglamento.
 
(f) Custodiará a disposición de los titulares toda la documentación concerniente a las reuniones del Consejo.
 
(g) Todas las demás funciones y atribuciones que lógicamente sean de su competencia, por la naturaleza de su cargo y aquellas que le sean asignadas por el Reglamento o el Consejo de Titulares.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-E en Junio 4, 1976, Núm. 157, sec. 8, renumerado como art. 38-F en Abril 5, 2003, Núm. 103, art. 30, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1293b-6.  Consejo de Titulares—Síndico

Text

En los condominios donde no se logre elegir un Director o una Junta de Directores por no haber personas que puedan o quieran ocupar dichos puestos, cualquier titular podrá acudir al foro competente para solicitar que se designe a un síndico que realice las funciones que le corresponderían al Director o a la Junta. El tribunal, si se tratare de un condominio en el que no exista un apartamiento dedicado a vivienda o, en su caso, el Secretario del Departamento de Asuntos del Consumidor, al designar al síndico fijará los honorarios que corresponda pagarle, tomando en consideración el tipo de condominio y la complejidad de la gestión de dirección que deberá realizar, y dictará aquellas órdenes que fueren necesarias para garantizar la pronta elección de un Director o Junta de Directores. Los honorarios del síndico se incorporarán al presupuesto de gastos comunes y serán sufragados por los titulares como parte de sus cuotas de mantenimiento. El nombramiento del síndico será por seis (6) meses. El Secretario del DACO o el tribunal en su caso podrá relevar al síndico de sus funciones a petición de cualquier titular o por justa causa.

Se entenderá por “justa causa”, entre otras, el desempeño negligente o culposo de sus funciones, la deshonestidad o la violación de las normas de buena conducta establecidas en el Reglamento del condominio.

El síndico rendirá informes trimestrales de sus gestiones a los titulares, notificándole con copia al tribunal o al Secretario del Departamento de Asuntos del Consumidor, según sea el caso. Salvo que el foro competente así lo autorice, el síndico no podrá desempeñarse a la vez como agente administrador.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 38-G en Abril 5, 2003, Núm. 103, art. 31, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

§ 1293c.  Contribuciones para pago de gastos de administración y conservación

Text

Los titulares de los apartamientos están obligados a contribuir proporcionalmente a los gastos para la administración, conservación y reparación de los elementos comunes generales del inmueble y, en su caso, de los elementos comunes limitados, así como a cuantos más fueren legítimamente acordados.

En aquellos casos donde un condominio comparta el uso de áreas o  instalaciones de acceso, seguridad, recreativas, educativas, de servicios  o de otro tipo para que sus titulares y residentes las usen en común  con otros condominios, urbanizaciones y/u otros proyectos o áreas  de desarrollo, el Consejo de Titulares del referido condominio contribuirá  a los gastos de operación, mantenimiento, seguridad, reparación, pago  de utilidades y servicios, seguros y otros relacionadas con dichas  áreas e instalaciones, según las disposiciones que se establezcan  para ello en la escritura matriz del condominio, o en aquellas escrituras  de convenios maestros, servidumbres en equidad u otros documentos  constitutivos de condiciones restrictivas y/o servidumbres, que se  otorguen en relación con los distintos terrenos y/o proyectos sobre  los cuales se impongan dichas condiciones, restricciones, convenios  y/o servidumbres, y/o sobre aquellos que usen dichas áreas y/o instalaciones  en forma compartida.  En defecto de disposición al efecto en cualesquiera  de dichos documentos, la forma de contribuir a dichos gastos se determinará  de conformidad con las disposiciones supletorias aplicables del Código  Civil de Puerto Rico, según enmendado, incluso aquellas sobre servidumbres  y comunidad de bienes, y/o por las normas de equidad y razonabilidad  que resulten pertinentes.

Ningún titular podrá librarse de contribuir a tales gastas por renuncia al uso o disfrute de los elementos comunes, ni por abandono del apartamento que le pertenezca, ni por haber incoada una reclamación administrativa o judicial contra el Consejo de Titulares o la Junta de Directores por asuntos relacionados con la administración o el mantenimiento de las áreas comunes, salva que el tribunal o foro competente así la autorice.

La cantidad proporcional con que debe contribuir cada titular los gastos comunes se determinará, fajará e impondrá al principio de cada año calendario o fiscal y vencerá y será pagadera en plazos mensuales. El Reglamento podrá disponer el cobro de una penalidad del diez por ciento (10%) de lo adeudado si transcurren quince (15) días de la fecha fijada para el pago de la mensualidad. En el caso de las deudas del Estado Libre Asociado el término será de ciento veinte (120) días. En exceso de ese término la penalidad será de un doce por ciento (12%) de la totalidad de la deuda. El Estado Libre Asociado quedará exento del pago de dicha penalidad cuando se trate de residenciales públicos. Además, las cuotas que los titulares no cubran dentro del plazo fijado para su pago, devengarán intereses al tipa máximo legal. La falta de pago de tres (3) o más plazos consecutivos conllevará una penalidad adicional equivalente al uno por ciento (1%) mensual del total adeudada.

El titular morosa será requerido de pago mediante correo certificado con acuse de recibo y de no verificar el pago en el plazo de quince (15) días, se le podrá exigir por la vía judicial.

La deuda de un titular por concepto de gastos comunes se le podrá reclamar judicialmente con arreglo al procedimiento abreviado y hasta el límite dispuesto bajo la Regla 60 de Procedimiento Civil, según enmendada.

Cuando se reclame la deuda por la vía judicial, el tribunal, a instancias del demandante, decretará el embargo preventivo de las bienes del deudor o deudores, sin otro requisito que la presentación de una certificación jurada por el Presidente y por el Secretario del Consejo de Titulares, ante un notario público u otro funcionario autorizado para tomar juramentos, en que conste el acuerdo que aprobó el gasto exigible y su cuantía, así como la gestión de requerimiento de pago a que se refiere el párrafo cuarto anterior. Una vez decretado el embargo será responsabilidad de la Junta de Directores presentar al Registro de la Propiedad una copia certificada de la orden para su anotación en la finca pertinente.

Cuando el demandante así lo solicitare, en aquellos casos en que el titular moroso hubiere arrendado el apartamiento, el tribunal podrá ordenar al arrendatario que consigne judicialmente a favor del Consejo de Titulares la cantidad total por concepto de cánones de arrendamiento, según éstos vayan venciendo, hasta que se cubra totalmente la deuda del titular.

Aquellos titulares que adeuden tres (3) o mas plazos consecutivos de cuotas, independientemente del número de apartamientos [sic] de que sean propietarios, quedarán temporalmente privados de ejercer su derecho al voto en las reuniones del Consejo de Titulares, incluidos aquellos asuntos que requieran el consentimiento unánime; ni se contará su voto o su porcentaje de participación para propósitos de quórum cuando este capítulo requiera tal consentimiento, hasta tanto satisfagan la deuda en su totalidad o el Tesorero certifique que el titular está al día en el plan de pago aprobado por la Junta de Directores con anterioridad a la asamblea en cuestión. Además la Junta de Directores podrá ordenar la suspensión del servicio de agua potable, electricidad, gas, teléfono, así como los servicios de transmisión de voz, video y data, y/o cualquier otro servicio similar cuando el suministro de éstos llega por medio de instalaciones que constituyen elementos comunes generales del inmueble. La suspensión podrá ordenarse también cuando el titular no pague su parte proporcional del seguro comunal. No se suspenderá ningún servicio los días viernes, sábado, domingo o feriado ni el día laborable anterior al feriado, sin que medie una notificación escrita al titular con quince (15) días de antelación a la fecha en que se suspenderán los servicios, la cual se hará por correo certificado a la dirección postal del titular o mediante entrega personal a un ocupante del apartamento.

El titular u ocupante a quien se le hayan suspendido cualesquiera de los servicios comunales, según lo dispuesto en este capítulo, que sin la autorización de la Junta o del Administrador, por sí o a través de tercero se reconecte a dichos servicios, o de cualquier otra forma se sirva ilegalmente de las facilidades comunes de las cuales ha sido privado, incurrirá en una penalidad ascendente al triple de las sumas adeudadas, incluidos el principal y los intereses, sin perjuicio de las acciones civiles, administrativas, o criminales que procedan.

History

History. 
—Junio 25, 1958, Núm. 104. p. 258, art. 39; Junio 4, 1976, Núm. 157, p. 484, sec. 9; Diciembre 13, 1994, Núm 129, sec. 2; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, arts. 1 y 4; Abril 5, 2003, Núm. 103, art. 32; Mayo 7, 2004, Núm. 110, sec. 1; Agosto 4, 2009, Núm. 50, art. 1; Enero 13, 2012, Núm. 17, art. 6.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 La referencia a la Regla 60 de Procedimiento Civil de 1958, citada en el texto de esta sección, fue derogada por la Regla 72 de Procedimiento Civil de 1979. Disposiciones similares vigentes, véase la Regla 60 de Procedimiento Civil de 2009, Ap. V del Título 32.
 

 Codificación. 
 Toda vez que se suprimieron del texto las enmiendas introducidas por la Ley de Agosto 11, 1995, Núm. 153, en virtud de lo dispuesto por la Ley de Mayo 21, 1996, Núm. 43, se reproduce el texto según su estado de derecho previo a las enmiendas de 1995.
 

 Enmiendas 
 

 
 —2012. 
 La ley de 2012 añadió un nuevo segundo párrafo.
 

 —2009. 
 Octavo párrafo: La ley de 2009 añadió la última oración de este párrafo.
 

 —2004. 
 La ley de 2004, en el tercer párrafo, insertó una nueva quinta oración eximiendo al E.L.A. en casos de residenciales públicas, redesignando así las siguientes oraciones respectivamente.
 

 —2003. 
 La ley de 2003 añadió la última frase al segundo párrafo empezando con “ni por haber incoado…” hasta el final de la oración; en el tercer párrafo adicionó nuevas segunda a cuarta oraciones relativas al cobro, término y exceso de penalidades y añadió “Además” al principio de la anterior segunda, ahora quinta oración; enmendó el quinto párrafo en términos generales; en el sexto párrafo adicionó la segunda oración relativa a copia certificada; enmendó el séptimo párrafo en términos generales, y adicionó un nuevo último párrafo relativo a penalidad por incumplimiento.
 

 —1996. 
 La ley de 1996 añadió la frase “(y), servicios de transmisión de voz, vídeo y data, y/o” en el octavo párrafo de esta sección.
 

 —1995. 
 La ley de 1995 sustituyó “apartamientos” con “apartamentos” en el primer párrafo y suprimió el octavo párrafo de esta sección.
 

 —1994. 
 La ley de 1994 añadió la segunda oración al octavo párrafo.
 

 —1976. 
 La ley de 1976 sustituyó “del edificio” con “del inmueble” después de “comunes generales” en el primer párrafo, y añadió los últimos seis párrafos.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 Véase la nota bajo la sec. 1291a de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Diciembre 13, 1994, Núm. 129.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 Mayo 7, 2004, Núm. 110.
 Agosto 4, 2009, Núm. 50.
 Enero 13, 2012, Núm. 17.
 

 Título corto. 
 Véase la nota bajo la sec. 1291a de este título.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Disposiciones especiales. 
 Véase la nota bajo la sec. 1291a de este título.
 ANOTACIONES 
 
1. En general. 
 La importancia que reviste el pago de las cuotas para el mantenimiento de las áreas comunes no incluyó multas administrativas por violaciones sobre el estacionamiento de una motora en un área prohibida.  Hernández v. Junta de Directores Condominio, 190 D.P.R. 547, 2014 PR Sup. LEXIS 36 (P.R. 2014).
 Un consejo de titulares de un condominio no tiene la facultad de imponer una cuota variable, sujeta a las fluctuaciones mensuales en el precio de energía eléctrica y agua potable, además de la cuota fija de mantenimiento por concepto de los gastos comunes ordinarios del inmueble; el consejo tiene que proponer un presupuesto adecuado que contempla un aumento de varios gastos comunes que, en general, son previsibles. Amundaray Rodríguez v. Junta de Directores del Condominio Castillo del Mar, 174 D.P.R. 967, 2008 PR Sup. LEXIS 173 (P.R. 2008).
 Para fijar la cuota de mantenimiento sólo es necesaria la escritura original en la cual se constituye el régimen, ya que en ésta constará la superficie de cada apartamento, haciendo posible la determinación de la proporción en los elementos comunes que corresponde a cada uno, sin que sea necesario que el apartamento esté construido. Asociación de Condómines Condominio Balcones de Santa María v. Los Frailes, S.E. et al., 154 D.P.R. 800, 2001 PR Sup. LEXIS 113 (P.R. 2001).
 La administración interina, como titular de apartamentos proyectados y no construidos, tiene la obligación legal de contribuir a los gastos comunes mediante el pago de cuotas de mantenimiento mientras los apartamentos no estaban construidos. Asociación de Condómines Condominio Balcones de Santa María v. Los Frailes, S.E. et al., 154 D.P.R. 800, 2001 PR Sup. LEXIS 113 (P.R. 2001).
 El incumplimiento del pago de la cuota de mantenimiento por tres meses o más consecutivos no a los titulares de su derecho a votar en aquellas decisiones donde está envuelto su derecho de propiedad, para lo cual se exige el consentimiento unánime. Asociación de Condómines Quadrangle Medical Center, G & L Investment, S.E., v. Eduardo Ramírez Lizardi, 154 D.P.R. 699, 2001 PR Sup. LEXIS 105 (P.R. 2001).
 No es contraria a la ley la determinación del Consejo de Titulares de relevar del pago de las cuotas de mantenimiento totalmente al Presidente y parcialmente al resto de los miembros de la Junta de Directores, ya que este relevo no se trata de una exoneración del pago de tales cuotas sino que equivale a fijarle un sueldo a la Junta de Directores por su trabajo en beneficio de todos los titulares. Alvarez v. J. Dir. Cond. Villa Caparra, 140 D.P.R. 763 (1996).
 Los titulares de los apartamientos de un edificio sometido al régimen de propiedad horizontal están obligados a contribuir proporcionalmente a los gastos para la administración, conservación y reparación de los elementos comunes limitados. Alvarez v. J. Dir. Cond. Villa Caparra, 140 D.P.R. 763 (1996).
 La disposición de este capítulo de que ningún titular podrá librarse de contribuir a los gastos comunales, es suficiente advertencia para todo el que contrate sobre un apartamento en condominio de que las cuotas de mantenimiento del mismo son elemento contractual indispensable para la validez y eficacia del pacto, inseparables de la causa del contrato. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 En la contratación sobre un apartamento en condominio, las cuotas de mantenimiento de los elementos comunes del multipiso—integradas permanentemente a la utilidad y valor económico del departamento—no pueden ser ignoradas ni pueden los contratantes acordar términos con efecto último de evadir las responsabilidades económicas que son vida y esencia del régimen instituido y regulado por este capítulo. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 La parte del canon de arrendamiento de un apartamento en condominio reservada para pagar el costo de las expensas comunes o cuotas de mantenimiento de un multipiso—por la que el titular del apartamento, y no su arrendatario, es principalmente responsable—no puede destinarse al pago de otras obligaciones del arrendador, en detrimento de la estabilidad económica del edificio bajo el régimen de propiedad horizontal. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 Justifícase la responsabilidad impuesta al cesionario de los cánones de arrendamiento de un apartamento en condominio de pagar las cuotas de mantenimiento de los elementos comunes del multipiso—sin perjuicio de su derecho a repetir contra el cedente—bajo la autoridad del principio declarado en la sec. 1143 de este título de quien percibe los frutos tiene la obligación de abonar los gastos hechos por un tercero. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 
2. Cánones de arrendamiento. 
 Bajo las disposiciones de esta sección por regla general el canon de arrendamiento de un apartamento bajo el régimen de propiedad horizontal incluye las cuotas o expensas por gastos comunales, toda vez que el no pago de éstas da lugar a una acción contra el dueño arrendador y a otra contra su inquilino en la que el tribunal podrá ordenar al arrendatario que consigne judicialmente a favor del Consejo de Titulares la cantidad total por concepto de cánones de arrendamiento, según éstos vayan venciendo, hasta que se cubra totalmente la deuda del titular. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 Es nulo un contrato de cesión de cánones de arrendamiento de un condominio a una persona natural o jurídica otorgado como garantía adicional de préstamos facilitados al titular del condominio cuando el contrato compromete dichos cánones en perjuicio de las cuotas de gastos comunes impagadas por el titular del condominio. Asociación de Condóminos v. Seguros Arana, 106 D.P.R. 133 (1977).
 Es inoperante un convenio sobre cesión de cánones de arrendamiento a una persona natural o jurídica, no sólo en cuanto al importe de la mensualidad corriente de gastos comunes, sino por el restante balance afecto por su destino económico a las anteriores cuotas vencidas, acumuladas e impagadas. Asociación de Condóminos v. Seguros Arana, 106 D.P.R. 133 (1977).
 

§ 1293d.  Preferencia de créditos contra titulares por parte en gastos; excepciones

Text

El crédito contra cualquier titular por su parte en los gastos a que se refiere la sec. 1293c de este título tendrá preferencia sobre cualquier otro crédito de cualquier naturaleza excepto los siguientes:

 
(a) Los créditos a favor del Estado Libre Asociado y la correspondiente municipalidad por el importe de las cinco (5) últimas anualidades y la corriente no pagada, vencidas y no satisfechas de las contribuciones que graviten sobre el apartamiento.
 
(b) Por la prima del seguro de dos (2) años, del apartamiento o del inmueble total, en su caso, y si fuese el seguro mutuo por los dos (2) últimos dividendos que se hubiesen repartido.
 
(c) Los créditos hipotecarios inscritos en el registro de la propiedad.
History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 40; Junio 4, 1976, Núm. 157, p. 484, sec. 9.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1976. 
 La ley de 1976 añadió “Libre Asociado y la correspondiente municipalidad” después de “Estado”, sustituyó “tres últimas anualidades” con “cinco (5) últimas anualidades y la corriente no pagada” antes de “vencidas” en el inciso (a); y en el inciso (b), la ley cambió “del edificio” a “del inmueble” después de “del apartamiento o”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 ANOTACIONES 
 
1. En general. 
 Un comprador en subasta de un apartamiento en un condominio se convierte en fiador o garantizador del anterior dueño del apartamiento, deudor de cuotas mensuales de mantenimiento de los elementos comunes del multifamiliar en que radica. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 No puede reclamar para sí un comprador en subasta de un apartamiento en un condominio, la prelación o preferencia que el inciso (c) de esta sección reserva para el dueño del crédito hipotecario que grava dicho apartamiento. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 

§ 1293e.  Obligación del titular por gastos comunes, gravamen

Text

La obligación del titular de un apartamiento por su parte proporcional de los gastos comunes constituirá un gravamen sobre dicho apartamiento, una vez anotado en el Registro de la Propiedad. Por lo tanto, luego de la primera venta, el adquirente voluntario de un apartamiento será solidariamente responsable con el transmitente del pago de las sumas que éste adeude, a tenor con la sec. 1293c de este título, hasta el momento de la transmisión, sin perjuicio del derecho del adquirente a repetir contra el otro otorgante, por las cantidades que hubiese pagado como deudor solidario. Sin embargo, un adquirente involuntario será responsable solamente de las deudas por gastos comunes surgidas y no satisfechas durante los seis meses anteriores al momento de adquirir la propiedad.

La referida obligación será exigible a quien quiera que sea titular de la propiedad que comprende el apartamiento, aun cuando el mismo no haya sido segregado e inscrito como finca filial en el Registro de la Propiedad, o enajenado a favor de persona alguna.

Cualquier institución financiera que provea un financiamiento interino a una persona para la construcción de apartamientos y elementos comunes a ser sometidos o sometido al régimen de propiedad horizontal y se convierta en dueño del inmueble en un procedimiento de ejecución o dación en pago, no será considerada como desarrollador, administrador interino o constituyente del régimen conforme dispone este capítulo, siempre y cuando la institución financiera no rebase sus funciones usuales de un acreedor en la protección de su garantía de conformidad con las prácticas comerciales seguidas por instituciones financieras que proveen financiamiento interino de construcción de entidad financiera.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 41; Junio 4, 1976, Núm. 157, p. 484, sec. 9; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, arts. 1 y 5; Abril 5, 2003, Núm. 103, art. 33, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Toda vez que se suprimieron del texto las enmiendas introducidas por la Ley de Agosto 11, 1995, Núm. 153, en virtud de lo dispuesto por la Ley de Mayo 21, 1996, Núm. 43, se reproduce el texto según su estado de derecho previo a las enmiendas de 1995.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 enmendó el primer párrafo en términos generales y adicionó un tercer párrafo.
 

 
 —1996. 
 La ley de 1996 añadió la tercera oración del primer párrafo de esta sección.
 

 
 —1995. 
 La ley de 1995 sustituyó “apartamientos” con “apartamentos” en el primer párrafo y suprimió “voluntario” después de “adquiriente”.
 

 
 —1976. 
 La ley de 1976 enmendó esta sección en términos generales.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 ANOTACIONES 
1. En general.
2. Adquirentes.
3. Obligación por gastos comunes.
 
1. En general. 
 La intención legislativa de este capítulo es fortalecer la responsabilidad solidaria entre el condómino deudor en un multifamiliar y el adquirente voluntario del apartamiento, por los gastos comunes que aquél adeude hasta el momento de la transmisión, siendo extensiva dicha norma a un comprador en subasta del apartamiento en condominio. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 
2. Adquirentes. 
 Esta sección es aplicable a los adquirentes voluntarios y no al acreedor hipotecario que adquiere en pública subasta en procedimiento de ejecución para proteger su acreencia.  Vázquez Morales v. Caguas Fed. Sav. & Loan Ass'n of P.R., 118 D.P.R. 806, 1987 PR Sup. LEXIS 126 (P.R. 1987).
 El acreedor hipotecario que ejecuta su crédito y adquiere en pública subasta un apartamento sujeto al régimen de propiedad horizontal no responde de las cuotas de mantenimiento impagadas por el deudor hipotecario anterior dueño del apartamiento. Esta norma no fue alterada por las secs. 1291 et seq. de este título que enmendó esta sección. El acreedor hipotecario es un adquirente involuntario.  Vázquez Morales v. Caguas Fed. Sav. & Loan Ass'n of P.R., 118 D.P.R. 806, 1987 PR Sup. LEXIS 126 (P.R. 1987).
 Ni el acreedor hipotecario que adquirió en pública subasta ni quien adquirió de él responden de las cuotas de mantenimiento adeudadas al momento de la subasta. Ambos responden sólo de las cuotas de mantenimiento acumuladas mientras el acreedor hipotecario estuvo en posesión del inmueble.  Vázquez Morales v. Caguas Fed. Sav. & Loan Ass'n of P.R., 118 D.P.R. 806, 1987 PR Sup. LEXIS 126 (P.R. 1987).
 Para que una deuda por cuotas de mantenimiento bajo el régimen de propiedad horizontal adquiera eficacia real de gravamen, es necesario que se anote en el registro de la propiedad. De inscribirse el gravamen, el mismo estaría sujeto a la preferencia de créditos establecida en la sec. 5212 de este título y a lo dispuesto en la sec. 2460 del Título 30, que tienen el efecto de liberar el inmueble de cargas cuando el producto de la venta judicial no alcance para satisfacer el importe de los créditos preferentes.  Vázquez Morales v. Caguas Fed. Sav. & Loan Ass'n of P.R., 118 D.P.R. 806, 1987 PR Sup. LEXIS 126 (P.R. 1987).
 Basta que el cesionario de los cánones de arrendamiento de un apartamento en condominio obtenga suficiente control del apartamento, el derecho a usarlo o disfrutar su renta—que es una de las clases de propiedad—para que surja la figura del adquirente de un apartamento a que se refiere esta sección y responda solidariamente con el titular del apartamiento—cedente—por el pago de las cuotas adeudadas de mantenimiento del apartamiento. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 Analizado el contrato de cesión de cánones de arrendamiento de unos apartamentos en condominio otorgado entre el titular de los mismos y un banco acreedor de dicho titular por el término de 30 años—contrato que constituía una cuarta garantía de un préstamo concedido al titular por el banco acreedor—el Tribunal Supremo concluye que el interés adquirido en dichos apartamientos por el banco acreedor cesionario de dichos cánones es de una intensidad y relieve que puede equipararse a un derecho propietario o de dominio compartido, colocando al banco acreedor en la posición de un adquirente de un apartamiento bajo las disposiciones de esta sección, y por tanto, responsable solidariamente con el titular dueño de los apartamentos por las cuotas de mantenimiento adeudadas a la Asociación de Condóminos. Asociación de Condóminos v. Centro I, Inc., 106 D.P.R. 185 (1977).
 A los fines de esta sección, un adquirente voluntario de un apartamiento en condominio—lo que le impone la responsabilidad solidaria por las sumas que adeude el titular de dicho apartamiento, incluyendo las cuotas de mantenimiento—lo es un comprador convencional, un donatario, un permutante, o un licitador que se lleve la buena pro en la subasta. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 Son adquirentes involuntarios o adquirentes accidentales a los fines de esta sección—y por lo tanto exentos de la obligación solidaria de pagar las cuotas de mantenimiento adeudadas por el anterior titular del apartamiento en un edificio multifamiliar—aquellas personas que advienen dueños del apartamiento al ejercer los créditos preferentes que señalan los incisos (a), (b) y (c) de la sec. 1293d de este título. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 La distinción y el disímil interés entre un adquirente voluntario y un adquirente involuntario a los fines de esta sección y la existencia o inexistencia del deber de pagar dichos adquirentes las cuotas de mantenimiento adeudadas por el titular de un apartamiento en un edificio multifamiliar, se explican en la opinión. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 
3. Obligación por gastos comunes. 
 A partir del 4 de junio de 1976—fecha de aprobación de la Ley Núm. 157 de dicho año, que enmienda esta sección—la obligación del propietario de un departamento en condominio por expensas comunes sigue siempre al dominio de su departamento, aun respecto de expensas devengadas antes de su adquisición. Assoc. de Condómines v. Naveira, 106 D.P.R. 88, 1977 PR Sup. LEXIS 2506 (P.R. 1977).
 

§ 1293f.  Decisiones judiciales; impugnación de acuerdos y determinaciones del Consejo, término

Text

Los acuerdos del Consejo de Titulares y las determinaciones, omisiones o actuaciones del Director o de la Junta de Directores, del titular que somete el inmueble al régimen que establece este capítulo, durante el período de administración que contempla la sec. 1293-1 de este título, del Presidente y del Secretario, concernientes a la administración de inmuebles que no comprendan apartamientos destinados a vivienda o de titulares de apartamientos no residenciales en los condominios en donde exista por lo menos un apartamiento dedicado a vivienda, serán impugnables ante el Tribunal de Primera Instancia por cualquier titular que estimase que el acuerdo, determinación, omisión o actuación en cuestión es gravemente perjudicial para él o para la comunidad de titulares o es contrario a la ley, a la escritura de constitución o al Reglamento a que hace referencia la sec. 1293 de este título. Las impugnaciones por los titulares de apartamientos destinados a viviendas se presentarán ante el Departamento de Asuntos del Consumidor.

 
(a) En las reclamaciones contra el Agente Administrador o la Junta de Directores se observará el siguiente procedimiento:
 

(1) En la asamblea anual, el Consejo de Titulares elegirá un Comité de Conciliación compuesto por tres titulares, uno de los cuales se escogerá de entre la Junta de Directores, excluido el Presidente.
 

(2) Todo titular que presente una querella ante cualquier tribunal o foro pertinente impugnando cualquier acción u omisión de la Junta de Directores, deberá demostrar que agotó el siguiente procedimiento:
 

 
(A) Haber solicitado por escrito la dilucidación de su reclamo ante la Junta de Directores y que ésta no atendió sus planteamientos en un plazo de treinta (30) días desde el acuse de recibo de la reclamación. Esta reclamación deberá presentarse ante la Junta dentro de los treinta (30) días siguientes a la fecha en que se tomó el acuerdo o determinación, si se hizo en su presencia, o dentro de los treinta (30) días siguientes a la fecha en que recibe la notificación del acuerdo, si el titular afectado no estuvo presente en el momento en que se llegó a tal acuerdo o determinación. Si se tratare de una actuación u omisión perjudicial, el plazo para presentar la reclamación, será dentro de los treinta (30) días siguientes a la fecha en que el titular tenga conocimiento de tal actuación u omisión perjudicial.
 

 
(B) La Junta podrá resolver el asunto o someterlo motu proprio al Comité de Conciliación, salvo que el titular haya requerido que su reclamación pase directamente a la consideración de dicho Comité. El Comité deberá resolver el asunto en el término de treinta (30) días desde que le fuera referida la reclamación del titular y en todo caso dentro de un término máximo de sesenta (60) días desde que el titular presentara su reclamo ante la Junta.
 

 
(C) Al presentar su querella el titular deberá certificar que su reclamación no fue atendida dentro de los términos anteriormente provistos o que la solución propuesta por la Junta o por el Comité de Conciliación le es gravemente perjudicial.El foro competente ante el cual se presente la querella o reclamación podrá eximir al querellante del requisito anterior, de así ameritarlo la naturaleza del caso.La acción de impugnación ante el foro apropiado de acuerdos y determinaciones que el titular estimase gravemente perjudiciales para él o para la comunidad de titulares deberá ejercitarse dentro de los treinta (30) días siguientes a la notificación por la Junta o por el Comité de Conciliación de una decisión adversa al titular, o dentro de los treinta (30) días desde que fuere evidente que la Junta o el Comité de Conciliación no habría de tomar acción frente a la reclamación del titular, o en cualquier caso luego de transcurridos noventa (90) días desde que el querellante presentara su reclamación ante la Junta.
 
(b) La impugnación ante el tribunal o foro competente de los acuerdos adoptados por el Consejo de Titulares no requerirá del procedimiento de dilucidación previa ante la Junta de Directores.La acción de impugnación de acuerdos y determinaciones, que el titular estimase gravemente perjudiciales para él o para la comunidad de titulares deberá ejercitarse dentro de los treinta (30) días siguientes a la fecha en que se tomó dicho acuerdo o determinación, si se hizo en su presencia, o dentro de los treinta (30) días siguientes a la fecha en que recibe la notificación del acuerdo, si el titular afectado no estuvo presente en el momento en que se llegó a tal acuerdo o determinación.
 
(c) La acción de impugnación de acuerdos, acciones u omisiones de la Junta de Directores, del Consejo de Titulares, con excepción de los realizados por el titular que somete el inmueble al régimen, que violen las disposiciones de este capítulo, de la escritura matriz o del Reglamento del condominio, prescribirá a los dos (2) años de haberse notificado el acuerdo, tomado la acción o de conocerse la omisión. Para los titulares que impugnen este tipo de acuerdo del Consejo de Titulares, el término se computará a partir de la notificación del mismo, siempre y cuando cumplan con los requisitos establecidos en el párrafo siguiente.Al ejercitar la acción de impugnación de acuerdos del Consejo de Titulares, el titular deberá acreditar que estuvo presente o representado en la reunión en que se tomó el acuerdo que impugna y que no votó a favor del mismo. Si estuvo ausente a pesar de que fue debidamente notificado deberá probar que su ausencia estuvo justificada.
 
(d) Para todo tipo de impugnación ante el tribunal o foro competente, incluidos asuntos que hubiesen requerido el consentimiento unánime de los titulares, el querellante deberá acreditar, además, que está al día en el pago de la totalidad de las deudas vencidas con el Consejo de Titulares, inclusive las derramas aprobadas. Este requisito no será de aplicación cuando la acción vaya dirigida a impugnar acuerdos relacionados con el establecimiento o la alteración de cuotas o derramas.Luego de oír a las partes en controversia, el tribunal o foro competente decidirá lo que corresponda conforme a derecho, equidad y normas de buena convivencia. El acuerdo, la determinación, omisión o actuación serán provisionalmente válidos, salvo que el tribunal determine lo contrario.
 
(e) El foro de instancia en el que se diluciden las querellas o acciones presentadas por los titulares o por el Consejo de Titulares le impondrá a la parte que hubiese procedido con temeridad el pago de los gastos del pleito o de la querella, así como el pago de una suma razonable por los honorarios de abogados en que realmente hubiese incurrido la parte que obtuvo el remedio solicitado. Sólo mediante la renuncia expresa de la parte vencedora podrá dispensarse a la otra parte del pago de honorarios.
El titular que prevalezca en cualquier reclamación de su querella no tendrá que contribuir a los honorarios o gastos legales en que incurra la Junta o el Consejo de Titulares, ni a la multa que, en su caso, pudiera imponérsele a la parte querellada.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 42; Junio 4, 1976, Núm. 157, p. 484, sec. 9; Abril 5, 2003, Núm. 103, art. 34, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Las cláusulas (aa) a (cc) del inciso (a)(2) se redesignaron como (A) a (C) para conformar al estilo de L.P.R.A.
 “Tribunal Superior” fue sustituido con “Tribunal de Primera Instancia” a tenor con la Ley de Agosto 22, 2003, Núm. 201, conocida como “Ley de la Judicatura de 2003”, secs. 24 a 25r del Título 4.
 

 Enmiendas 
 

 
 —2003. 
 Primer párrafo: La ley de 2003 insertó “o de titulares de apartamientos no residenciales en los condominios en donde exista por lo menos un apartamiento dedicado a vivienda” después de “destinados a vivienda” en la primera oración y añadió una segunda oración.
 Inciso (a): La ley de 2003 adicionó este inciso con sus cláusulas, párrafos y el segundo párrafo del párrafo (C), y redesignó el anterior segundo párrafo de la sección como un tercer párrafo de este inciso, enmendándolo en términos generales.
 Inciso (b): La ley de 2003 adicionó este inciso.
 Inciso (c): La ley de 2003 adicionó este inciso y le agregó como un segundo párrafo el anterior tercer párrafo de la sección.
 Inciso (d): La ley de 2003 adicionó este inciso y le agregó como un segundo párrafo el anterior cuarto párrafo de la sección, insertándole la frase “o foro competente” antes de “decidirá”.
 Inciso (e): La ley de 2003 adicionó este inciso con su segundo párrafo.
 

 
 —1976. 
 La ley de 1976 enmendó esta sección en términos generales.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
 
1. En general. 
 El Tribunal Supremo determinó que el periodo de prescripción dispuesto en esta sección no aplica a las acciones unilaterales realizadas por los titulares que fueran contrarias al régimen de propiedad horizontal. Sin embargo, por su desidia, falta de diligencia y craso incumplimiento de sus deberes, ordenó el Consejo de Titulares al asumir los gastos de remover las construcciones.  Consejo de Titulares del Condo. La Torre Miramar v. Ramos Vázquez, 186 D.P.R. 311, 2012 PR Sup. LEXIS 121 (P.R. 2012).
 El titular que desee impugnar un acuerdo permitido por la ley tendrá la obligación de reclamar dentro del término de dos años; cuando se trata de cuestionar acuerdos o acciones que la ley prohíbe totalmente no habrá obstáculos proscriptivos para ejercer la impugnación. Pereira Suárez v. Jta. Dir. Cond., 182 D.P.R. 485 (2011).
 Los ex-directores de una junta de directores de un condominio no han estado cobijados por la inmunidad en una acción civil, traída por el consejo de titulares del condominio, porque previo a la enmienda de esta sección, los mismos se encontraban sujetos a responder ante todo supuesto de negligencia. Consejo de Titulares del Condominio Plaza del Mar v. Kathy Jetter Klare, 169 D.P.R. 643, 2006 PR Sup. LEXIS 168 (P.R. 2006).
 

§ 1293g.  Seguro del edificio contra riesgos; derechos individuales de titulares

Text

Los titulares, mediante acuerdo de quienes representen la mayoría, podrán asegurar contra riesgos el inmueble para cubrir las áreas comunes generales, procomunales y limitadas de éste, así como otros riesgos para beneficio común de los titulares, sin perjuicio del derecho que asiste a cada uno para asegurar por su cuenta y beneficio propio su apartamiento. El titular que tenga un seguro particular para su apartamiento, o que haya saldado su hipoteca, no queda exonerado de pagar la parte proporcional de cualquier seguro comunal adoptado por el Consejo de Titulares.

Todo titular podrá solicitar de la Junta de Directores la inspección de los documentos relacionados con los seguros comunales. La Junta de Directores podrá sustituir el agente o corredor de seguros, siempre y cuando, las cubiertas y condiciones del nuevo seguro sean las mismas, o de mayor alcance y beneficio, y al mismo, o menor costo de la que estuviera vigente al momento del cambio, dando inmediata cuenta al Consejo de Titulares.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 43; Junio 4, 1976, Núm. 157, p. 484, sec. 10; Abril 5, 2003, Núm. 103, art. 35, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó “para cubrir las áreas…beneficio común de los titulares” en la primera oración del primer párrafo, le añadió una segunda oración, y adicionó un segundo párrafo.
 

 
 —1976. 
 La ley de 1976 sustituyó “el edificio” con “el inmueble” antes de “sin perjuicio del derecho”.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

§ 1293h.  Aplicación de indemnización del seguro a reconstrucción; distribución proporcional en ciertos casos; aplicación de la sec. 1283; reglas para la reconstrucción

Text

En caso de siniestro, la indemnización del seguro del inmueble se destinará, salvo lo establecido en el Artículo 3, apartado 5, de la Ley Hipotecaria y del Registro de la Propiedad, a la reconstrucción del mismo.

Luego de recibir del asegurador una oferta de indemnización, la Junta de Directores preparará un plan de distribución de los fondos para la reconstrucción, detallando las cantidades específicas que habrán de destinarse a la reconstrucción de cada apartamiento, conforme a las tasaciones realizadas, y a las restantes áreas comunes del inmueble. El informe se circulará a los titulares con no menos de quince (15) días de antelación a la celebración de una asamblea extraordinaria, convocada para considerar, exclusivamente, las ofertas presentadas y el referido informe. El Consejo de Titulares decidirá finalmente, por voto mayoritario, todo lo relacionado a la indemnización, incluidas la aceptación de las sumas ofrecidas por las compañías aseguradoras y las prioridades de las obras a realizarse.

Si el Consejo de Titulares decidiera recibir la suma total de la indemnización para distribuirla luego entre los condóminos, los dineros se depositarán en una cuenta especial, de la cual sólo podrán efectuarse retiros previa certificación jurada del Tesorero y del Secretario en la que se acredite el acuerdo del Consejo de Titulares en el que se autoriza el retiro de fondos y que el mismo no ha sido impugnado en ningún foro judicial o administrativo.

El Consejo de Titulares adquirirá una fianza de fidelidad para el Director o los directores, que responda por el manejo no autorizado de estos fondos.

Cuando dicha reconstrucción comprendiere la totalidad del inmueble o más de sus tres cuartas partes, no será obligatorio hacerla. En tal caso y salvo convenio unánime de los titulares en otro sentido, se entregará la indemnización proporcionalmente a quienes corresponda, y en cuanto al resto del inmueble se estará a lo establecido en la sec. 1283 de este título.

Si procediere hacer la reconstrucción se observará lo previsto para tal hipótesis en la escritura constitutiva de la propiedad horizontal y en su defecto, lo que acuerde el Consejo de Titulares.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 44; Junio 4, 1976, Núm. 157, p. 484, sec. 10; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 5; Abril 5, 2003, Núm. 103, art. 36, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 La referencia al Artículo 3, apartado 5, de la Ley Hipotecaria de 1893, probablemente debe ser al Artículo 111, apartado 5, de dicha ley. La Ley Hipotecaria mencionada en el texto de esta sección es la de 1893, anteriores secs. 1 et seq. del Título 30, que fue derogada en su totalidad por la Ley Hipotecaria y del Registro de la Propiedad de 1979. Disposiciones similares vigentes, véase la sec. 2557 del Título 30.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 insertó “y del Registro de la Propiedad” en el primer párrafo; adicionó nuevos segundo, tercer y cuarto párrafos, y redesignó los anteriores segundo y tercer párrafos como quinto y sexto, respectivamente.
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 sustituyó “convenio unánime de los” con “convenio del setenta y cinco (75) por ciento de los titulares que a su vez representen el setenta y cinco (75) por ciento de participación en los elementos comunes” en el segundo párrafo y añadió la última oración.
 

 
 —1976. 
 La ley de 1976 sustituyó “del edificio” con “del inmueble” en ambos párrafos.
 

 Vigencia. 
 Véanse notas bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 Abril 5, 2003, Núm. 103.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

§ 1293i.  Distribución de costos de reconstrucción cuando el inmueble no está asegurado o cuando el seguro es insuficiente; modificación de sección por acuerdo unánime

Text

Cuando el inmueble no estuviere asegurado o la indemnización del seguro no alcanzare para cubrir el valor de lo que deba reconstruirse, el nuevo costo de edificación será abonado por todos los titulares a quienes afecte directamente el daño, en proporción al porcentaje de sus respectivos apartamientos; y si alguno o varios de aquellos que integren la minoría se negaren a ello, la mayoría podrá hacerlo a expensas de todos, en cuanto las obras les beneficien, tomando el acuerdo oportuno, que fijará los particulares del caso e inclusive el precio de las obras con intervención del Consejo de Titulares.

Lo dispuesto en esta sección podrá variarse por acuerdo unánime de los interesados, adoptado con posterioridad a la fecha en que ocurriere el siniestro.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 45; Junio 4, 1976, Núm. 157, p. 484, sec. 10; Agosto 11, 1995, Núm. 153, art. 1; Mayo 21, 1996, Núm. 43, art. 5.
Annotations

 
 HISTORIAL 
 

 Enmiendas 
 

 
 —1996. 
 La ley de 1996 derogó la Ley de Agosto 11, 1995, Núm. 153, que enmendó esta sección, por lo cual se reproduce el texto de esta sección previo a las enmiendas de 1995.
 

 
 —1995. 
 La ley de 1995 enmendó esta sección en términos generales.
 

 
 —1976. 
 La ley de 1976 sustituyó “el edificio” con “el inmueble” después de “Cuando” y “valor” con “porcentaje” antes de “de sus respectivos apartamientos” en el primer párrafo.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Agosto 11, 1995, Núm. 153.
 Mayo 21, 1996, Núm. 43.
 

 Cláusula derogatoria. 
 Véase la nota bajo la sec. 1291 de este título.
 

§ 1293j.  Ley Hipotecaria y su Reglamento se considerarán complementarios

Text

Las disposiciones de la Ley Hipotecaria y del Reglamento para la Ejecución de la Ley Hipotecaria se considerarán complementarias a las del presente capítulo.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 46, ef. 90 días después de Junio 25, 1958.
Annotations

 
 HISTORIAL 
 

 Referencias en el texto. 
 La Ley Hipotecaria y el Reglamento para la Ejecución de la Ley Hipotecaria mencionados en el texto de esta sección fueron derogados por el art. 254 de la Ley Hipotecaria y del Registro de la Propiedad de 1979.
 Disposiciones similares vigentes, véanse las secs. 2001 et seq. del Título 30.
 

§ 1293k.  Edificios cubiertos por otras leyes; sometimiento al régimen de propiedad horizontal

Text

Las disposiciones de la sec. 1275 de este título serán aplicables a aquellos edificios cuyos pisos estén, a la fecha de vigencia de esta ley, constituidos en virtud de los referidos preceptos legales, así como a aquellos edificios de no más de cinco apartamientos cuyos titulares quieran acogerse a estos preceptos. Los edificios mencionados en la primera oración de este párrafo podrán, no obstante, ser sometidos al régimen establecido en este capítulo, previo cumplimiento con los requisitos de la sec. 1291 de este título.

Este capítulo no se entenderá como un impedimento para la constitución de otros regímenes de copropiedad por pisos que puedan establecerse conforme a otras leyes o normativas.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, art. 47; Abril 5, 2003, Núm. 103, art. 37, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Referencias en el texto. 
 La referencia a “esta ley” es a la Ley de Abril 5, 2003, Núm. 3, que enmendó esta sección.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 suprimió la referencia interna a la anterior Ley de Mayo 13, 1951, y enmendó el resto de la sección en términos generales.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 

Annotations

 
 HISTORIAL 
 

 Codificación. 
 La Ley de Junio 4, 1976, Núm. 157, sec. 11, añadió un nuevo V a la Ley de Junio 25, 1958, Núm. 104, sin tomar en cuenta que dicha ley no tenía designado un IV, razón por la cual dicho V se codifica como Subcapítulo IV (este subcapítulo).
§ 1294.  División Especial de Adjudicación de Querellas de Condominios—Creación

Text

Se crea en el Departamento de Asuntos del Consumidor una División Especial de Adjudicación de Querellas de Condominios, para atender todo lo relacionado a todo condominio en el que exista por lo menos un apartamiento dedicado a vivienda. Esta División tendrá un Director como Jefe, nombrado por el Secretario de dicho departamento. Sujeto a las disposiciones de la Ley de Personal vigente, el Secretario nombrará, además, los supervisores, inspectores, funcionarios de consulta, oficiales examinadores o jueces administrativos, abogados del interés público y el personal administrativo necesario para la pronta atención de las querellas presentadas por los titulares de apartamientos al amparo de este capítulo, o por la Junta de Directores al amparo de aquellas leyes especiales aplicables.

Se faculta, además, al Secretario para adoptar un reglamento especial para la adjudicación de las querellas presentadas en el Departamento conforme se dispone en esta sección, a tenor con lo dispuesto en la sec. 1294c de este título.

Sin perjuicio de lo anterior, toda querella relacionada con la cubierta o los términos y condiciones del contrato de seguros, será referida a la Oficina del Comisionado de Seguros de Puerto Rico para su consideración. Se faculta al Comisionado, de ser necesario, a adoptar un reglamento especial para la adjudicación de las querellas que surjan bajo el régimen de propiedad horizontal.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 48 en Junio 4, 1976, Núm. 157, p. 484, sec. 11; Abril 5, 2003, Núm. 103, art. 38, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Codificación. 
 Se ajustó el rubro de esta sección a tenor con la enmienda de 2003.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 enmendó esta sección en términos generales.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

 Contrarreferencias. 
 Departamento de Asuntos del Consumidor, véanse las secs. 341 a 341v del Título 3.
 ANOTACIONES 
 
1. En general. 
 Los ex-directores de una junta de directores de un condominio no han estado cobijados por la inmunidad en una acción civil, traida por el consejo de titulares del condominio, porque previo a la enmienda de esta sección, los mismos se encontraban sujetos a responder ante todo supuesto de negligencia. Consejo de Titulares del Condominio Plaza del Mar v. Kathy Jetter Klare, 169 D.P.R. 643, 2006 PR Sup. LEXIS 168 (P.R. 2006).
 Este capítulo establece dos foros distintos—administrativos (D.A.C.O.) y judicial—para instar acciones impugnatorias de acuerdos tomados por Consejos de Titulares. El criterio para determinar el apropiado se remite al carácter comercial o mixto (residencial y comercial) del condominio. Cuando en el inmueble se destina un apartamiento para vivienda, D.A.C.O. tiene la jurisdicción exclusiva sobre la materia. First Fed. Savs. v. Asoc. de Condómines, 114 D.P.R. 426 (1983).
 La jurisdicción exclusiva de D.A.C.O. en acciones para impugnar acuerdos de Consejos de Titulares cuando un apartamiento del inmueble se dedica a vivienda, no se limita a la etapa de administración provisional, que cubre el proceso de administración inicial hasta que se traspasa al Consejo de Titulares, sino que se extiende a la etapa posterior de la administración por el Consejo de Titulares. First Fed. Savs. v. Asoc. de Condómines, 114 D.P.R. 426 (1983).
 

§ 1294a.  Facultades del Secretario del Departamento de Asuntos del Consumidor

Text

Se faculta al Secretario del Departamento de Asuntos del Consumidor para emitir reglamentación, conforme al procedimiento dispuesto en las secs. 2101 et seq. del Título 3, conocidas como “Ley de Procedimiento Administrativo Uniforme”, dirigida a:

 
(a) Requerir el registro de apartamientos en el Departamento de Asuntos del Consumidor antes de que los mismos se anuncien, se ofrezcan para la venta o se vendan.
 
(b) Garantizar que se brinde a los compradores potenciales de apartamientos toda aquella información necesaria para que pueda hacer una decisión de compra inteligente.
 
(c) Establecer criterios de publicidad y propaganda que aseguren una exposición de información precisa y completa que pueda ser fácilmente comprendida por los compradores.
 
(d) Establecer a favor del arrendatario que haya estado residiendo en un inmueble con anterioridad a la fecha en que el mismo se somete al régimen de la propiedad horizontal aquellos derechos necesarios para evitar que se le desahucie, se le aumente la renta o se le perturbe para obligarlo a desalojar, sin antes haberle ofrecido una oportunidad real de comprar el apartamiento [en] que reside o un término razonable para que lo desaloje.
 
(e) Establecer un término razonable dentro del cual el vendedor original de un apartamiento que haya estado ocupado con anterioridad a la fecha en que el inmueble se somete al régimen de la propiedad horizontal, responderá por los vicios o defectos de dicho apartamiento.
 
(f) Proteger los intereses de los adquirentes de apartamientos durante el período de la administración del titular que somete el inmueble al régimen de la propiedad horizontal, conforme a la sec. 1293-1 de este título.
Esta reglamentación será aplicable a las ventas de apartamientos destinados a vivienda que formen parte de un plan común de promoción y venta de por lo menos diez apartamientos, excepto la que se emita de conformidad con los incisos (c) y (d) de esta sección, la cual será aplicable a toda venta de apartamientos destinados a vivienda. Dicha reglamentación no será aplicable a ventas de conformidad con una orden judicial o en las ventas efectuadas por algún gobierno o agencia de éste.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 49 en Junio 4, 1976, Núm. 157, p. 484, sec. 11; Abril 5, 2003, Núm. 103, art. 39, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 sustituyó la referencia interna en el párrafo introductorio de la sec. 341g del Título 3 con la referencia a las secs. 2101 et seq. del mismo, “puedan” con “pueda” en el inciso (b), y “compleja” con “completa” en el inciso (c).
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

 Contrarreferencias. 
 Procedimiento para la reglamentación, Ley de Procedimiento Administrativo Uniforme, véanse las secs. 2101 et seq. del Título 3.
 

§ 1294b.  Petición de registro de apartamientos, derechos

Text

Toda petición de registro de apartamientos en el Departamento de Asuntos del Consumidor vendrá acompañada de un cheque a nombre del Secretario de Hacienda por la cantidad de veinticinco dólares ($25) por cada apartamiento cuyo registro se solicite. No obstante, dicha cantidad nunca será menor de quinientos dólares ($500) ni mayor de dos mil dólares ($2,000). Por cada solicitud de enmienda a una petición de registro se pagarán treinta y cinco dólares ($35).

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 50 en Junio 4, 1976, Núm. 157, p. 484, sec. 11; Abril 5, 2003, Núm. 103, art. 40, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 aumentó el cargo de una petición de $15 a $25, el mínimo de $200 a $500, el máximo de $1,000 a $2,000, y por cada solicitud de enmienda de $25 a $35.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 

§ 1294c.  Adjudicación de controversias; multas administrativas; revisión judicial

Text

El Secretario del Departamento de Asuntos del Consumidor podrá utilizar todos los poderes que le confieren las secs. 341 et seq. del Título 3, conocidas como “Ley Orgánica del Departamento de Asuntos del Consumidor”, tanto al adjudicar las controversias que surjan bajo esta capítulo como para evitar que cualquier persona viole los reglamentos u órdenes emitidas bajo el mismo incluyendo la imposición de multas administrativas hasta un máximo de diez mil dólares ($10,000) por cada infracción. Todo reglamento, orden o resolución que emita el Secretario al amparo de este capítulo podrá ser reconsiderado y revisado judicialmente de conformidad con lo dispuesto en las secs. 2101 et seq. del Título 3, conocidas como “Ley de Procedimiento Administrativo Uniforme”.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 51 en Junio 4, 1976, Núm. 157, p. 484, sec. 11; Abril 5, 2003, Núm. 103, art. 41, ef. 90 días después de Abril 5, 2003.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2003. 
 La ley de 2003 aumentó la multa de $5,000 a $10,000, sustituyó la referencia interna en la segunda oración de las secs. 341o y p del Título 3 con la referencia a las secs. 2101 et seq. del mismo, e introdujo cambios menores de redacción.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 Abril 5, 2003, Núm. 103.
 ANOTACIONES 
 
1. En general. 
 D.A.C.O. tuvo jurisdicción sobre el asunto de una proprietaria quien se quejaba que otra titular había alterado la fachada del edificio ilegalmente, aunque no se presentó la querella ante la Junta de Directores Condominio. Amill v. J. Dir. Cond. Pumarada, 156 D.P.R. 495 (2002).
 

§ 1294d.  Fondo Especial, creación

Text

Por la presente se crea en el Tesoro de Puerto Rico un Fondo Especial, en el que ingresará todo el dinero que se recaude a tenor con las secs. 1294b y 1294c de este título que estará a disposición del Secretario del Departamento de Asuntos del Consumidor para los fines de la ejecución de los poderes que le confiere este capítulo.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 52 en Junio 4, 1976, Núm. 157, p. 484, sec. 11.
Annotations

 
 HISTORIAL 
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Junio 4, 1976, Núm. 157, p. 485.
 

§ 1294e.  Plan de desastre y emergencia

Text

Los condominios sometidos al régimen de este capítulo, deberán aprobar y mantener un plan de desastre y emergencia, que deberá actualizarse por lo menos cada tres (3) años. Dicha revisión deberá realizarse en consulta con las entidades gubernamentales, municipales y federales que sean pertinentes para la protección de la vida y la propiedad. Además, deberán tomarse las medidas que sean necesarias para que el referido plan se comunique a todos los titulares de la forma más eficaz posible y con el tiempo suficiente para ser estudiado y comprendido. Dicho plan deberá incluir las medidas que tomarán antes, durante y después de un desastre.

Durante el mes de enero de cada año, cada condominio notificará al Cuartel de la Policía de Puerto Rico, a la oficina Municipal de Manejo de Emergencia y Desastres y al Departamento de Bomberos de Puerto Rico correspondientes, el nombre y teléfono de los miembros de la Junta de Directores y del agente administrador, de forma que se mantenga un registro de las personas a contactarse en un momento de emergencia.

La Agencia Estatal para el Manejo de Emergencias y Administración de Desastres (AEMEAD), así como las oficinas Municipales de Manejo de Emergencias y Desastres estarán autorizadas a entrar a los condominios cobijados bajo el Régimen de Propiedad Horizontal para repartir propaganda informativa sobre planes de emergencia y evacuación en caso de desastres naturales como, pero sin limitarse a los huracanes, terremotos, maremotos o tsunamis, incendios e inundaciones. Los condominios tendrán que brindar acceso y facilitar a las autoridades pertinentes la entrega de esta información a todos los titulares. Las autoridades estatales y municipales autorizadas para la entrega de material informativo le notificarán de la manera que entiendan más adecuada, ya sea por correo regular, correo electrónico o por teléfono al Administrador, al Presidente de la Junta de Directores del condominio y a los coordinadores primario y secundario, de no ser estos una de las figuras ya informadas, la fecha, hora y nombre de los funcionarios, sean municipales o estatales, que estarán visitando el condominio con no menos de setenta y dos (72) horas de anticipación a la visita. El Administrador y/o Presidente de la Junta de Directores del condominio tendrá a su vez la responsabilidad de notificar a todos los residentes la fecha en que se hará la entrega del material informativo por parte de los funcionarios autorizados. Mientras se realice la entrega del material informativo los funcionarios que estén visitando el condominio deberán tener visible en todo momento la identificación oficial de la agencia que representan.

Además, los condominios deberán aprobar un plan de racionamiento de agua y de energía eléctrica para ser implantado durante los períodos de desastre, o cuando se decrete un racionamiento por las agencias concernidas, con el fin de garantizar, equitativamente, un mínimo de uso de dichos recursos a todos los condóminos.

El Secretario del Departamento de Asuntos del Consumidor adoptará reglamentación que estime necesaria para pautar las normas que deberán observar, tanto los titulares individuales, como los Consejos de Titulares, en períodos de crisis de abastos de agua o de energía eléctrica.

No obstante, los Consejos de Titulares quedan facultados para, previa autorización del Secretario del Departamento de Asuntos del Consumidor, adoptar planes alternos de contingencia, cuando las características particulares del inmueble hagan onerosa o irrazonable la implementación del plan previsto en el reglamento promulgado por dicho Departamento.

History

History. 
—Junio 25, 1958, Núm. 104, p. 258, adicionado como art. 53 en Abril 5, 2003, Núm. 103, art. 42; Octubre 27, 2014, Núm. 179, sec. 1.
Annotations

 
 HISTORIAL 
 

 Propósito. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Enmiendas 
 

 
 —2014. 
 La ley de 2014 sustituyó “Defensa Civil Municipal” con “oficina Municipal de Manejo de Emergencia y Desastres” en el segundo párrafo, y añadió un nuevo tercer párrafo, redesignando los restantes párrafos.
 

 Vigencia. 
 Véase la nota bajo la sec. 1291 de este título.
 

 Exposición de motivos. 
 

 
 Véase Leyes de Puerto Rico de: 
 Abril 5, 2003, Núm. 103.
 Octubre 27, 2014, Núm. 179.
 


[image: image1.png]


[image: image1.png]