CONTENIDO

CAPITULO I.
OBLIGACIONES DE LOS PROPIETARIOS

RESPECTO DE LOS BIENES PARTICULAR

O PRIVADO

2
CAPITULO II.
PROHIBICIONES

5
CAPITULO III.
NORMAS PARA EL USO DE PARQUADEROS

11
CAPITULO IV.
USO CUARTO DE BASURAS

15
CAPITULO V.
TENENCIA DE MASCOTAS

16
CAPITULO VI.
INVITADOS, EMPLEADAS DOMESTICAS

Y CONDUCTORES

17
CAPITULO VII.
SOLIDARIDAD

18
CAPITULO VIII.
RECEPCION

18
CZPITULO IX.
REGLAMENTO DE ALQUILER DEL SALON

COMUNAL

21
CAPITULO X.
CONVIVENCIA SOCIAL Y RECRACION

23
CAPITULO XI.
CLASES DE SANCIONES Y PROCEDIMIENTOS

PARA SU IMPOSICION

24
CAPITULO XII.
OTRAS DISPOSICIONES

25
CAPITULO I
OBLIGACIONES DE LOS PROPIETARIOS RESPECTO DE LOS BIENES PARTICULARES O PRIVADOS
Articulo 1.
Son obligaciones de los propietarios y en lo pertinente de los ocupantes en relación con los bienes de dominio particular, las siguientes:
1.1 Usarlos de acuerdo a su naturaleza y destinación en la forma prevista en el Reglamento de Propiedad Horizontal y Manual de Convivencia, absteniéndose de ejecutar acto alguno que comprometa la seguridad o solidez del Edificio, producir ruidos, molestias y actos que perturben la tranquilidad de los demás propietarios u ocupantes o afecten la salud y seguridad.
1.2 Ejecutar de inmediato las reparaciones en sus bienes privados, incluidas las redes de servicios públicos ubicadas dentro del bien privado, cuya omisión pueda causar perjuicios al Edificio o a los bienes que la integran, resarciendo los daños que se ocasionen por su descuido o el de las personas que deban responder.

1.3 Contribuir oportuna y cumplidamente al pago de las expensas necesarias causadas por la administración y la prestación de servicios esenciales para la existencia, seguridad y conservación de los bienes comunes esenciales, de acuerdo con lo previsto en el presente reglamento interno.

1.4 Permitir la entrada a su unidad de dominio privado al administrador o al personal autorizado por este encargado de proyectar, inspeccionar o realizar trabajos en beneficio de los bienes comunes o de los demás bienes privados.
1.5 Notificar por escrito al administrador dentro de los cinco (5) días siguientes a la adquisición de un bien de dominio privado, su nombre apellido y domicilio, lo mismo que el número, fecha y lugar de otorgamiento de su respectivo título de propiedad. Así mismo, deberá informar el tipo de vehículo, marca color y placas. En caso de ser arrendatario deberá diligenciar el formato de arrendamiento que se encuentra en la oficina de administración.

1.6 Comunicar al administrador todo caso de enfermedad infecto contagiosa y desinfectar su bien de dominio privado conforme a la exigencias de las autoridades de higiene.

1.7 En el evento de que el seguro contratado por el administrador no cubra los bienes de dominio privado o exclusivo, cada propietario esta obligado a contratar y mantener un seguro contra incendio y terremoto de su unidad privada, por un valor que permita su reconstrucción en caso de siniestro, salvo que dicha unidad hubiere sido asegurada por el mismo riesgo por exigencia de una entidad financiera (Artículo 39 del Régimen de Propiedad Horizontal).
1.8 Para la salida o ingreso de trasteos, se debe contar con autorización escrita de la Administración, la que debe tramitar con anticipación para evitar traumatismos. El permiso debe indicar hora y apartamento de donde se efectuará el mismo, teniendo en cuenta que los trasteos solo podrán efectuarse dentro del horario comprendido entre las siete (7:00) a.m. y la seis (6:00) p.m. de lunes a sábado, quedando prohibidos los días festivos .Los daños que con motivo del trasteo se ocasionen a los bienes privados o comunes serán responsabilidad del dueño del trasteo, para lo cual debe constituir previamente un depósito por valor de $100.000, para cubrir tales riesgos y además encontrarse a paz y salvo por todo concepto con la Administración.
1.9 Velar por el buen funcionamiento de los aparatos e instalaciones de su unidad privada.

1.10 Suscribir contratos con las personas a quienes de el uso o goce de su bien de dominio privado y pactar expresamente en ellos que el ocupante a cualquier título, conoce y se obliga a cumplir el presente Reglamento Interno, el cual debe ser entregado por el propietario junto con el Reglamento de Propiedad Horizontal a la persona que haga uso del bien o que lo Administre (Inmobiliarias).
1.11 Al dejar un apartamento solo o desocupado por varios días, se debe informar por escrito a la Administración. Se debe indicar el nombre de un familiar y su número telefónico, al cual se pueda llamar en caso de emergencia e informar si durante su ausencia está autorizada alguna persona para que ingrese al mismo; de igual forma es responsable de dejar las llaves de registro de agua y gas debidamente cerrados.

1.12 Sin perjuicio de las obligaciones instituidas por la ley e incorporadas en el Reglamento de Propiedad Horizontal, son también obligaciones de los residentes y visitantes del Edificio las siguientes normas:
a) Actuar con espíritu común respetando los derechos de los demás propietarios y residentes, manteniendo mutua consideración para poder reclamar o exigir para dicho tratamiento.

b) Cumplir fielmente el Reglamento de Propiedad Horizontal, así como el presente Reglamento Interno.

c) Respetar y cuidar los bienes comunes para su conservación.

d) Atender cumplidamente el pago de las cuotas de Administración tanto ordinarias como extraordinarias, ordenadas por la Asamblea General y/o el Consejo de Administración.

e) Cuidar prados, jardines y árboles del Edificio.
f) Dar trato comedido y respetuoso no solo a los residentes del Edificio sino también a todo el personal que conforme los equipos tanto administrativo, como de aseo y vigilancia.

1.13 Cualquier reclamo, queja o sugerencia a la administración deberá efectuarse por escrito, guardando la debida consideración y el lenguaje moderado y respetuoso que desearíamos para si mismos.
1.14 Tener los cuidados necesarios con chimeneas, veladoras, estufas, hornos, instalaciones y aparatos eléctricos o de gas, que pueda ocasionar incendio, avisar cualquier escape de gas posible.
1.15 Cuidar los bienes y equipos destinados a la prestación de servicio público como bombillos, teléfonos, tapas, rejillas de alcantarillado, válvulas, cables, redes, acometidas, recipientes de basuras entre otros.
1.16 Las decisiones de la Asamblea General de Propietarios, tomadas con el quórum y las formalidades previstas en el Reglamento de Propiedad Horizontal, son obligatorias para todos los propietarios, hayan concurrido o no a la respectiva reunión. En lo pertinente tendrá carácter obligatorio para los usuarios y ocupantes del Edificio (Artículo 64 del R.P.H)

1.17 Obtener la autorización de las empresas de servicios públicos domiciliarios antes de instalar o reconectar un servicio público.

CAPITULO II

PROHIBICIONES
Artículo 2º. Los propietarios y todas las personas que ocupen unidades privadas deben abstenerse de ejecutar cualquier acto que pudiere perturbar la tranquilidad o sosiego de los demás ocupantes, o pusiere en peligro la seguridad o solidez del Edificio. En especial se deben tener en cuenta las prohibiciones específicas que se indican enseguida, las cuales se vuelven obligaciones de no hacer.
Artículo 3º. En relación con las unidades de dominio, está prohibido:
3.1 Enajenar o conceder el uso de su bien de dominio privado para uso y fines distintos a los autorizados en el Régimen de Propiedad Horizontal, o celebrar los mismos contratos con personas de mala conducta o de vida disoluta o desarreglada. En el evento en que se incurra en incumplimiento de esta obligación, corresponde al Administrador poner en conocimiento de las autoridades Distritales competentes la ocurrencia del hecho a fin de que se adelante la actuación que corresponda.

3.2 Destinar el bien de domicilio particular a usos contrarios a lo moral y a las buenas costumbres o a fines prohibidos por la ley o por las autoridades.

3.3 Sostener en los muros medianeros y techos cargas o pesos excesivos, introducir maderos o hacer huecos de cavidad en los mismos, y, en general ejecutar cualquier obra que atente contra la solidez de la edificación o contra el derecho de los demás.

3.4 Colocar avisos, carteles, pendones o letreros en las ventanas, fachadas o paredes comunes del Edificio, excepto la promoción de venta o arrendamiento del inmueble.

3.5 Introducir o mantener, aunque sea bajo pretexto de formar parte de las actividades personales del propietario, sustancias húmedas, corrosivas, inflamables, explosivas o antihigiénicas y demás que presenten peligro para la integridad de la construcción o para la salud o seguridad de sus habitantes. De acuerdo con esta disposición queda terminantemente prohibido el uso de estufas de gasolinas, petróleo o sustancias similares; solo en casos excepcionales la Administración podrá autorizar el uso de estufas eléctricas temporalmente, siempre y cuando se tomen las precauciones necesarias para evitar el riesgo de incendio.
3.6 Acometer obras que impliquen modificaciones internas sin llenar los requisitos establecidos en el Reglamento Interno, o que competan la seguridad, solidez o salubridad del Edificio o disminuyan el aire o la luz de los demás bienes particulares.
3.7 Utilizar las ventanas tanto exteriores como interiores del Edificio para colgar ropas, tapetes, zapatos, tenis, maletas, ganchos. Etc.
3.8 Arrojar telas, materiales duros o insolubles, arena, tierra y en general todo elemento que pueda obstruir cañerías, sifones de lavamanos, lavaplatos y tazas de sanitarios. En el evento que se ocasione algún daño por infracción de esta norma, el infractor responderá de todo y correrá por su cuenta los gastos que demanden las reparaciones.
3.9 Tener en su vivienda, cualquier clase de animales que causan molestias o perjuicios a los demás ocupantes.
3.10 Instalar maquinarias o equipos susceptibles de causar ruidos o daños en las instalaciones eléctricas o que molesten a los vecinos o afecten el normal funcionamiento de radios y televisiones etc.
3.11 Destinar las unidades privadas a usos que causen perjuicios o molestias a los demás ocupantes.
3.12 Perturbar la tranquilidad de los ocupantes con ruidos o bullicios, conectar a alto volumen aparatos de sonido, radio o televisión, siendo terminante la prohibición en las horas de la noche o en las primeras horas del día. Están especialmente prohibidas las clases de música y uso de instrumentos musicales estridentes como baterías, trompetas y similares, baile o gimnasia en las viviendas. Estas deben efectuarse en el Salón Comunal. Se permite efectuar trabajos en el inmueble de lunes a viernes en horario de 8:00 a.m. a 5:00 p.m., y sábados de 9:00 a.m. a 1:00 p.m. no en horario de 8:00 a.m. a 5:00 p.m., no en domingos y feriados. Se autoriza el uso del Salón Comunal en el siguiente horario para reuniones: Viernes, sábados, domingos y festivos desde las 8:00 a.m. hasta las 12:00 m., días hábiles de la semana: desde las 8:00 a.m. hasta las 12:30 a.m. El alquiler en días hábiles de la semana no podrá ser utilizado para celebraciones de fiestas salvo que se trate del día viernes.
Artículo 4º. Con relación a los bienes comunes y a la vida en comunidad quedan prohibidos los siguientes actos.
4.1 Obstaculizar o estorbar las entradas de la edificación, escaleras, rampas, pasillos y demás áreas de circulación, de manera que se dificulte el cómodo acceso o paso a los demás, dejando en ellas animales, objetos o cosas.
4.2 Usar estos sitios, como lugar de reunión o destinarlos a actos que generen incomodidad o bullicio. En especial queda prohibido el uso de las zonas comunes para la realización de actos contrarios a la norma y a las buenas costumbres.
4.3 Colocar avisos en la cartelera principal y en la cartelera de cada interior, estas son de uso exclusivo de la Administración. Quien desee colocar cualquier aviso deberá pedir permiso a la Administración, la cuál colocará el sello correspondiente de aprobación.
4.4 Impedir o dificultar la conservación, reparación y el mantenimiento de los bienes comunes.
4.5 Arrojar basuras u otros elementos en las áreas de propiedad común, a los otros bienes de propiedad privada o a las vías públicas ya que estas deberán ser evacuadas en la forma, sitio y oportunidad que señale la Administración.
4.6 Usar las zonas de estacionamiento como lugares de juegos infantiles o para actividades similares. Usar la zonas de establecimiento de vehículos y transito peatonal, como lugares de juegos, tales como montar bicicleta, patines, patinetas, motos, actividades con balón, salto de lazo o cualquier otra similar.
4.7 Variar en alguna forma las fachadas del Edificio quedando prohibidas entre otras, cambiar el tipo de ventanas, vidrios y puertas (en color y forma) o aumentar ó disminuir, el número de aquellos.
4.8 Instalar cualquier tipo de antenas de radio aficionado o radar, toda vez que estas interfieren las comunicaciones en las unidades de dominio privado.
4.9 Sacudir y/o colgar alfombras, ropas, bolsas de aspiradoras, o lanzas colillas de cigarrillos o cualquier otro elemento por las ventanas a las zonas comunes.
4.10 Dejar bolsas de basura y/o excrementos de animales en las zonas comunes, pasillos, materas, etc.
4.11 Permitir que personas bajo su dependencia ingieran bebidas embriagantes, drogas alucinógenas o similares en zonas comunes
4.12 Se prohíbe dejar animales amarrados o sueltos por fuera del apartamento, en zonas verdes o comunes.
PARAGRAFO: En el evento que se advierta de existencia de cualquier clase de bienes o animales que obstaculicen o afecten la debida presentación y utilización de las áreas comunes, el Administrador, vigilantes, todero y aseadoras quedan facultados para retirarlos del lugar, estos bienes y/o animales serán devueltos a su propietario en el momento en que éste los solicite. Previa la suscripción de un acta de compromiso en la que conste el hecho que motivó el retiro de los elementos y la obligación que adquiere el residente de no volver a incurrir en este comportamiento.
4.13 El ingreso de taxis al interior del Edificio, salvo en caso de que se trate de vehículos requeridos para el traslado de residentes cuya salud se encuentre afectada, en caso de llegar con mercado y este lloviendo. Corresponde a los vigilantes revisar el baúl de los taxis que ingresen y se retiren del Edificio.
4.14 Modificar el aspecto y uso físico de los jardines, sembrar árboles, plantas y/o colocar elementos diferentes a los aprobados por el Consejo como lámparas, antorchas, muñecos entre otros. Los jardines serán responsabilidad de la administración y es esta la única que puede disponer de los mismos. En caso de incurrirse en esta falta, está autorizado el personal de vigilancia de aseo para retirar dichos elementos. No dejar amarrados animales en el jardín o pasillos.
4.15 Colocar materas y/o elementos en los aleros, muros y/o techos de las ventanas que puedan caer y causar accidentes. Se prohíbe sacar materas de los apartamentos y dejarlas en la entrada de los interiores, colocarlas en el techo de cada piso, en los aleros de las ventanas o en muros de cada interior.
4.16 Fumar en los pasillos, escaleras, entrada del Edificio, interiores, portería u oficinas, corresponde al Administrador colocar avisos en lugares visibles de la edificación invitando a que no se fume en los espacios antes señalados.
4.17 Causar daño o podar las plantas ornamentales o subirse a los árboles causando daño a sus ramas.
4.18 La instalación de antenas o cualquier operador de cable sin la autorización de la administración y no deberá cablearse externamente por zonas comunes o fachadas. No se permite subir al techo de los edificios por personas ajenas a las autorizadas por la administración.
La rotura de tejas o daños, causados por las personas, instaladores de antenas serán pagados por el dueño del apartamento que corresponda.
4.19 Agredir física o verbalmente a los residentes, visitantes, personal de vigilancia, aseo, miembros del consejo de administración, Comité de Convivencia y Administrador.

4.20 La entrada y permanencia a la portería de personas diferentes a los vigilantes.
CAPITULO III
NORMAS PARA EL USO DE PARQUEADEROS
Artículo 5º La utilización de estos bienes estará sujeta a las siguientes reglas, las cuales consagran obligaciones de hacer y no hacer con relación a los parqueaderos, La Administración en coordinación con los cuerpos de vigilancia, será la encargada del control de ingreso y salida de los vehículos tanto de propietarios, residentes o visitantes y deberá hacer cumplir estrictamente las normas establecidas para el uso de parqueaderos.
Articulo 6º.Los parqueaderos son de uso exclusivo de los propietarios, pero estos pueden ser utilizados por visitantes ocasionales, si están libres, o no los ocupan, pidiendo autorización a los propietarios.
Artículo 7º. Está prohibido a los propietarios dar su parqueadero en arrendamiento a personas ajenas al Edificio sin previa autorización de la Administración.
Artículo 8º. Los vehículos automotores deben entrar, circular y salir del Edificio a una velocidad máximo de diez (10) kilómetros por hora (Km/h) manteniendo las luces prendidas. Sus conductores se abstendrán de pitar o hacer uso de sirenas dentro del Edificio. Siempre tendrá prelación para estacionar el vehículo que haya entrado primero o vaya subiendo para salir.
Artículo 9º. Ningún propietario o usuario puede estacionar su vehículo fuera de las líneas que demarcan el respectivo espacio o área asignada para parqueo. Debido a la estrechez de las mismas, por lo tanto se debe extremar los cuidados con el fin de evitar golpes y daños a carros vecinos.
Artículo 10º. No se pueden hacer reparaciones a los vehículos, en los sitios de parqueo, fuera de las absolutamente necesarias para retirar el vehículo y llevarlo a reparación definitiva a otro sitio.
Artículo 11º.Queda expresamente prohibido estacionar dentro de área del Edificio buses o busetas y en general vehículos con capacidad superior a una (1) tonelada a excepción de ambulancias, grúas y carro de bomberos en caso de emergencia.
Artículo 12º. Los propietarios deben dejar los vehículos cerrados con todas las medidas y dispositivos de seguridad de que dispongan, a fin de preservarlos de robos o daños.
Artículo 13º. Queda expresamente prohibido el almacenamiento de vehículos de combustible, materiales inflamables o corrosivos, explosivos o aquellos que de alguna manera representen riesgo para los residentes, en caso de accidente por infracción a esta norma el propietario es responsable por los daños causados.
Artículo 14. El propietario del vehículo al ser avisado que el mismo está botando aceite o gasolina, debe proceder a efectuar las reparaciones en forma inmediata y será responsable de todo perjuicio además tiene la obligación de limpiar el área afectada.
Artículo 15. Se deben prender las luces al salir o entrar del garaje. Cualquier daño causado por el propietario a cualquiera de sus vehículos debe ser reportado inmediatamente a la Administración. Según las circunstancias debe avisar a las autoridades competentes. El Administrador o el cuerpo de vigilancia levantará un informe en el que consten las circunstancias en que se presentó el suceso.
Artículo 16. El propietario que cambie el vehículo, debe informar oportunamente a la Administración para que esta proceda a la actualización del registro.
Artículo 17. Las áreas señalizadas como zonas de parqueo tanto para residentes como para visitantes, deben ser respetadas.
Artículo 18. Como su nombre lo indica, los parqueaderos de visitantes son espacios destinados exclusivamente para visitantes y por ningún motivo los residentes deben parquear sus vehículos en estas zonas, la contravención acarreará las sanciones pertinentes. Existen estas áreas en el Edificio y están debidamente señalizadas, por lo cual deben ser respetadas.
Artículo 19. En casos excepcionales y previa autorización de la Administración la vigilancia de turno coordinará la asignación de estos parqueaderos a residentes y será responsable directa de la correcta utilización de los mismos.
Artículo 20. Por seguridad todo visitante al ingresar al Edificio debe dejar un documento y recibir una ficha que lo identifica como tal, al retirarse debe anunciarse por citófono o previamente en portería, devolver la ficha para recibir de nuevo su documento. En caso de pérdida pagará la suma equivalente al 20% de la cuota de administración máxima pena vigente.
Artículo21. No está autorizado el ingreso de transporte escolar, ni se permite la autorización de pito para no perturbar el sueño de los demás.
Artículo 22. El personal de vigilancia no permitirá la obstaculización de la entrada vehicular y/o peatonal al Edificio con el parqueo de taxis, buses, busetas, camiones, o cualquier otro tipo de vehículos.
Artículo 23. Los daños causados por algún visitante, serán cancelados de inmediato por el mismo o de lo contrario serán cargados en la factura de Administración del propietario y/o residente que autorizó su ingreso.

Artículo 24.Queda terminantemente prohibido lavar, enjuagar, reparar y/o aspirar carros, motos y bicicletas en los parqueaderos y zonas de circulación.
Artículo 25. Cuando un propietario arriende su parqueadero debe comunicarlo por escrito al Administrador del Edificio.
Artículo 26. Se exige calibración adecuada de las alarmas.
Artículo 27. Está terminantemente prohibido utilizar la vías de circulación, parqueo y peatonales, para montar en bicicleta, motoneta, moto o patineta, patines o para la práctica de cualquier otro tipo de deporte.
PARÁGRAFO 1. En los sitios asignados para parqueadero no se podrá dejar llantas, repuestos automotores u otros elementos como residuos de obras o reformas los cuales deben ser retirados por los propietarios según acuerdo con la administración, el personal de vigilancia y/o aseo queda autorizado para retirarlos y llevarlos a la Administración para que el interesado los recupere y guarde en el lugar adecuado, previa la suscripción de un informe en la que deje constancia de lo ocurrido y del compromiso que adquiere de no incurrir de nuevo en el comportamiento.
CAPITULO IV

USO CUARTO DE BASURAS
Artículo 28. Todos los residentes que utilicen el cuarto de basuras, deben acogerse a las siguientes instrucciones:

28.1 Mantener la puerta del cuarto cerrada.

28.2 Utilizar bolsas adecuadas en cuanto a tamaño, calibre y color para reciclaje y no reciclable.

28.3 No arrojar las basuras en el cuarto sin la respectiva bolsa.

28.4 En caso de sacar basuras u objetos de mayor tamaño al de las canecas utilizar empaques fuertes y colocarlos adecuadamente dentro del cuarto de basura. Teniendo en cuenta la caneca que corresponda.
28.5 Nunca sacudir las bolsas de las aspiradoras directamente en las canecas.
28.6 No arrojar residuos líquidos, ni colillas de cigarrillos dentro de las canecas del cuarto de basura.

28.7 Los desechos de obra deben ser empacados por cuenta del propietario del apartamento en donde se realizó la obra; no se podrán ubicar en el espacio público, ni en el área comunes.
NOTA: Seguir la instrucciones de la empresa de aseo.

28.8 No coloque fuera del cuarto de basura o en el espacio público elementos de uso cosmético (muebles viejos, electrodomésticos, cajas o bultos), bolsas de basuras fuera del cuarto de basura.
28.9 En el evento de que se lleguen a producir derrames en las zonas comunes durante el transporte de basuras, desde un apartamento al sitio de almacenaje de las mismas, deberá limpiar o asear la zona afectada.
28.10 Es obligación de los residentes reciclar y para ello deben separar los residuos desde cada apartamento y depositarlos de la siguiente forma:

CANECA AZUL: Residuos Orgánicos

CANECA VERDE: Vidrios y Latas
CANECA AMARILLA: Papel
Utilizar bolsas independientes para colocar botellas u objetos de vidrio o loza que se haya quebrado.
Es importante informar a las personas de servicio domestico o que estén encargadas de sacar las basuras, estas reglas para la buena convivencia.
CAPITULO V

TENENCIA DE MASCOTAS
Artículo 29. Se permiten únicamente mascotas pequeñas. Está prohibido la tenencia en la unidad de dominio privado de perros de las razas Pit bull, Terrier, Doberman. Rotweiler, Fila Brasilero, Tasa Japonés y sus cruces.
Artículo 30. La mascota puede tenerse dentro del apartamento siempre y cuando no moleste a los demás residentes y no atente contra la higiene y salubridad causando mal olor al edificio.
Artículo 31.Es prohibido que las mascotas hagan sus necesidades fisiológicas en las áreas comunes (escaleras, parqueaderos, zonas verdes y jardines, parque aledaños al edificio). El propietario debe sacar a sus mascotas a realizar sus necesidades fuera del Edificio y debe recogerlos y depositarlos en las canecas asignadas.
Artículo 32.Se debe controlar que la mascota ladre o chille cuando se deja solo o por espacios prolongados ya que se viola la tranquilidad de los demás residentes.

Artículo 33. Será de uso obligatorio el respectivo collar y bozal, este último en animales que por agresividad puedan ocasionar perjuicio a los residentes.

Artículo 34. Las mascotas deberán subir y bajar por las escaleras y no hacer uso del ascensor.

CAPITULO VI

INVITADOS, EMPLEADAS DOMÉSTICAS Y CONDUCTORES
Artículo 35.Los propietarios y/o residentes son responsables de las faltas que por acción u omisión de las personas a quienes ceda el uso y goce del área privada en calidad de arrendamiento, comodato, usufructo o tenencia, en especial por las multas que se impongan por la violación del Reglamento de Propiedad Horizontal.
Artículo 36.Todo daño que llegue a cometer un visitante o invitado es de absoluta responsabilidad del propietario y/o residente que autorizó su ingreso.

Artículo 37. Las empleadas domésticas por días y los trabajadores, al momento de su ingreso y salida deberán someterse a requisa por el guarda de seguridad; la salida de paquetes deberá ser autorizada por el propietario o residente del apartamento, igualmente las empleadas deberán ser instruidas en las obligaciones y normas de la buena convivencia. Ej: música, basuras y uso de zonas comunes.
CAPITULO VII

SOLIDARIDAD
Artículo 38. Conforme a lo establecido en el Artículo 29 de la Ley 675 de 2001, para efecto de la expensas comunes ordinarias existirá solidaridad en su pago entre el propietario y el tenedor a cualquier título de bienes de dominio privado. Igualmente existirá solidaridad en su pago entre el propietario, anterior y el nuevo propietario del respectivo bien privado, respecto de las expensas comunes no pagadas por el primero al momento de llevarse a cabo la transferencia del derecho de dominio.
CAPITULO VIII

RECEPCIÓN

Artículo 39. Sin excepción, está expresamente prohibida la entrada de cualquier tipo de persona a la recepción de control de entrada y vigilancia. En está área únicamente podrá permanecer el personal de vigilancia de turno, el cual con muy buenas maneras solicitará el retiro de los residentes, visitantes o personal administrativo, que pretenda entrar o permanecer dentro de esta.
Artículo 40. Sin excepción alguna, toda persona no residente debe ser anunciada desde la recepción por citófono para obtener la autorización de ingreso. Al obtener la autorización debe dejar un documento de identificación diferente a la cédula de ciudadanía, excepto personas que por su condición (familiares o amigos) los residentes les permitan el ingreso sin cumplir tal requisito.

Artículo 41. Los vigilantes están en la obligación de controlar el ingreso y pedir identificación a las personas que laboren con las diferentes empresas de servicios públicos, mantenimiento de equipos o trabajos similares en zonas comunes o privadas.
Artículo 42.Todo paquete, maletín o bolsa que porten personas diferentes a los residentes, deben ser revisadas por los vigilantes.

Artículo 43. Los propietarios y sus causahabientes a cualquier título deben abstenerse de exigir al personal de vigilancia, retirarse de sus puestos, para ejecutar labores dentro de su apartamento, o para ejecutar labores que no sean propias de las funciones de su cargo. (cargar mercados, maletas, etc).
Artículo 44. El propietario o residente debe dar instrucciones a sus familiares o personas que permanezcan en los apartamentos para que no se abra la puerta de acceso, sin previo anuncio por parte de los vigilantes mediante citófono. Si los vigilantes no cumplen con esta obligación se debe dar aviso a la Administración para que tome las medidas correspondientes. Si el vigilante tuviere duda de la identidad de un residente podrá pedir respetuosamente su identificación para confrontar con el registro de recepción.
Artículo 45. Se debe llevar un control en la recepción, en donde se registrará el nombre y documento de identidad del personal que ingrese a los apartamentos y áreas comunes, con el objeto de efectuar trabajos. Nadie podrá ingresar si no está previamente autorizado por el residente o la Administración.

Artículo 46. El retiro de electrodomésticos, máquinas o cualquier otra clase de bien inmueble del Edificio, debe ser previamente autorizado por escrito por el residente o la Administración, indicando especificaciones, marca y serie, si fuere posible.

Artículo 47. Está terminantemente prohibido a los vigilantes, permitir la salida de vehículos que no sean conducidos por su propietario, a menos que el mismo autorice por escrito, indicando su nombre y documento de identidad, así como los del autorizado.
Artículo 48. Es obligación de los residentes reportar a la Administración el número de placas de su vehículo, la marca, el modelo y el número del parqueadero que utiliza, a fin de que esta información quede registrada en el Libro de Control para tal fin.
Artículo 49. El citófono es de uso exclusivo de los vigilantes de turno y bajo ninguna circunstancia deberá ser utilizado por residentes o visitantes a menos que se necesite intercomunicarse con alguien dentro del mismo Edificio.

Artículo 50. En la caseta de vigilancia no se permite la venta de gaseosas, cigarrillos, comestibles o cualquier otro tipo de artículos.

Artículo 51. Al personal de vigilancia no le está permitido el recibo de visitas en la portería.

Artículo 52. La correspondencia, revistas, periódicos, suscripciones y demás que lleguen a la recepción del Edificio con destino a sus residentes, será clasificada y ubicada en sus respectivos casilleros la cual el vigilante entregará a los interesados a la salida o entrada al Edificio. Cuando llegue correspondencia urgente, el vigilante a través del citófono, avisará al residente para que sea reclamada en la recepción.

Artículo 53. La llegada de recibos públicos debe anunciarse de inmediato a los residentes, para que sean recogidos en el menor tiempo posible.

Artículo 54. Las encomiendas transportadas por servicios especializados, deben ser anunciadas por el vigilante, y el residente revisara su procedencia y autorizará bajo su responsabilidad, el ingreso del personal de la transportadora hasta el respectivo apartamento.

Artículo 55. Para el ingreso o salida de trasteos, el personal de vigilancia exigirá el respectivo paz y salvo, documento que deberá haberse tramitado en la Administración, con una antelación de cinco (5) días.

Artículo 56. Copia del presente Manual de Convivencia debe entregarse tanto al personal de aseo como al de vigilancia. Quienes firman el documento como aceptado y de cumplimiento obligatorio para todos los habitantes del edificio.
CAPITULO IX

REGLAMENTO DE ALQUILER DEL SALON COMUNAL
Artículo 57. Todo residente que se encuentre a Paz y Salvo con el Edificio por todo concepto tiene derecho a solicitar el alquiler del Salón Comunal para lo cual debe acreditar que es mayor de edad. Para tal efecto debe diligenciar el formato de solicitud de alquiler que será suministrado por el Administrador (a) del Edificio y cancelará el valor equivalente a la cuota de Administración plena en el momento que se firme el contrato. La solicitud deberá ser presentada por lo menos con tres (3) días hábiles a la fecha de realización del evento. En calidad de depósito debe hacer entrega a la Administración de cien mil pesos (100.000) m/cte, el cual se incrementará anualmente por el Consejo de Administración.

Artículo 58. En el caso de incumplimiento de las obligaciones adquiridas con el alquiler del salón, el valor de los daños o desperfectos que se causen, se descontarán del valor del depósito. Si queda algún saldo pendiente este le será exigido a la persona que lo alquiló, no se le volverá a alquilar de nuevo hasta después de dos (2) años de transcurridos los hechos, como medida sancionatoria.
PARAGRAFO 1º. Además de las obligaciones establecidas en el contrato de alquiler, el residente debe devolverlo limpio a más tardar el día siguiente de ser utilizado y velar por el buen uso de los elementos que le sean entregados en el inventario. Evitar que sucedan actos bochornosos o violentos que alteren la tranquilidad de los demás residentes.
PARAGRAFO 2. En el evento que se presente hechos que alteren la tranquilidad de los residentes, el personal de vigilancia esta autorizado para exigir el retiro de los usuarios del salón, y en caso de ser necesario pedir apoyo a la Policía Nacional. En este caso no se hará devolución del depósito y se suspenderá el derecho para el uso del Salón Comunal por el término de dos (2) años.

PARAGRAFO 3. El residente que alquile el Salón Comunal, se compromete a informar a los invitados que durante la reunión y una vez esta termine no deberán presentarse escándalos en la áreas comunes y no se podrán consumir bebidas embriagantes en las mismas. Es deber del residente dejar en portería la lista de los invitados al evento.

PARAGRAFO 4. El horario de alquiler del Salón Comunal es: De Lunes a Jueves de 8:00 a.m. hasta las 12:00 a.m. y VIERNES, SABADOS, DOMINGOS Y FESTIVOS de las 8:00 a.m. hasta las 12:00 a.m. El alquiler en días hábiles de la semana no podrá ser utilizado para fiestas. El incumplimiento de los horarios establecidos en el contrato dará lugar a la imposición de multa equivalente al valor de la cuota plena de Administración vigente a la fecha.
PARAGRAFO 5. Está prohibido vender bebidas embriagantes y cobrar la entrada a la fiesta, la contravención a la norma se multará con un equivalente a dos (2) cuotas plenas de administración vigentes
CAPITULO X
CONVIVENCIA SOCIAL Y RECREACION

Artículo 59. El respeto a la privacidad y tranquilidad de los residentes es la norma de oro que debe regir para todos los que viven en el Edificio y por tanto en la vida en comunidad se deben observar las siguientes reglas:

59.1 Los propietarios residentes y visitantes deben tratar con respeto a los demás miembros del Edificio y a los trabajadores que laboran a servicio del mismo. (vigilancia, aseador, todero y administrador).
59.2 Cuando se celebren reuniones o fiestas en las viviendas deberán tomarse las medidas correspondientes y dar orientaciones a los asistentes para evitar que se afecte la tranquilidad de las viviendas contiguas. El Administrador, miembros del Consejo de Administración, el personal de vigilancia deberá efectuar los llamados de atención a los residentes que alteren la tranquilidad y descanso de los demás residentes. El incumplimiento de los llamados de atención se pondrán en conocimiento de la Inspección de Policía de Usaquén, a fin de que adopten las medidas pertinentes.

59.3 Esta prohibido dentro del Edificio la fogatas y demás juegos donde sean utilizados elementos químicos combustibles.

59.4 Las actividades recreativas o fiestas que busquen congregar a los residentes niños y adultos del Edificio en fiestas especiales, debe contar con la supervisión del Consejo de Administración y el Comité de Convivencia.
CAPITULO XI

CLASES DE SANCIONES Y

PROCEDIMIENTOS PARA SU IMPOSICIÓN

Artículo 60. La realización de cualquier conducta susceptible de ser sancionada de conformidad con lo establecido en este Reglamento. El Administrador debe dejar constancia por escrito de los hechos ocurridos y la relación de las personas que fueron testigos de los hechos ocurridos. Una copia de dicho escrito debe ser remitida al Presidente del Consejo de Administración.
Artículo 61. Evaluados los hechos por el Consejo de Administración se surtirá el siguiente trámite:
61.1 PRIMERA SANCION: Comparendo Pedagógico y llamado de atención. Se enviará comunicado por escrito al infractor para que se ajuste a las normas del Reglamento Interno, dicho comunicado debe ser firmado por el infractor y la copia reposará en la carpeta del apartamento correspondiente.
61.2 SEGUNDA SANCION: Reunión con el Consejo de Administración. El Administrador debe convocar a los miembros del Consejo de Administración indicándole el lugar, fecha y hora de la reunión con el fin de escuchar al infractor, informándole que tiene el deber de asistir a la misma y exponer los argumentos que estime necesario para ejercer su derecho de defensa. En la reunión el Presidente del Consejo dará lectura de los requerimientos hechos al infractor expedidos por el Administrador. Se le concederá el uso de la palabra por el término de quince (15) minutos, una vez escuchado debe retirarse para que el Consejo de Administración pueda analizar y deliberar sobre la imposición de la sanción. Teniendo en cuenta la intencionalidad del acto, la imprudencia o negligencia, la gravedad de la infracción, el daño causado y la reincidencia. El Administrador levantará acta de la respectiva reunión para dejar constancia de las decisiones tomadas en la misma.
61.3 TERCERA SANCION: Imposición de Multas. En el caso de reincidencia en la (s) conducta (s) se impondrá la multa correspondiente de acuerdo a la clasificación de infracciones aprobadas por el Consejo de Administración.

CAPITULO XII

OTRAS DISPOSICIONES

Artículo 62. El presente reglamento podrá ser modificado por decisión de la mayoría de los miembros del Consejo de Administración, cuando las circunstancias lo requieran.

Artículo 63. En todos los demás aspectos no contemplados en el presente Manual de Convivencia se observarán las disposiciones consagradas en el Reglamento de Propiedad Horizontal elevado a Escritura Pública No.01911 del 21 de Junio de 2002 ante la Notaría 45 de Bogotá y las normas o leyes que lo adicionen o modifiquen.
Artículo 64. El presente Manual de Convivencia entra en vigencia a partir de la fecha de su aprobación y deroga todos los anteriores junto con los actos Administrativos y resoluciones que hayan sido expedidos para regular la convivencia del Edificio
ORGANOS DE DIRECCION Y ADMINISTRACION

EDIFICIO XXXXXXX
PROPIEDAD HORIZONTAL
CONSEJO DE ADMINISTRACION

XXXX
COMITÉ DE CONVIVENCIA

XXXXXXX
ADMINISTRACION

XXXXXX
CONTENIDO

CAPITULO I.
OBLIGACIONES DE LOS PROPIETARIOS

RESPECTO DE LOS BIENES PARTICULAR

O PRIVADO

1

CAPITULO II.
PROHIBICIONES

4

CAPITULO III.
NORMAS PARA EL USO DE PARQUADEROS

10

CAPITULO IV.
USO CUARTO DE BASURAS

14

CAPITULO V.
TENENCIA DE MASCOTAS

15

CAPITULO VI.
INVITADOS, EMPLEADAS DOMESTICAS

Y CONDUCTORES

16

CAPITULO VII.
SOLIDARIDAD

17

CAPITULO VIII.
RECEPCION

17

CZPITULO IX.
REGLAMENTO DE ALQUILER DEL SALON

COMUNAL

20

CAPITULO X.
CONVIVENCIA SOCIAL Y RECRACION

22

CAPITULO XI.
CLASES DE SANCIONES Y PROCEDIMIENTOS

PARA SU IMPOSICION

23

CAPITULO XII.
OTRAS DISPOSICIONES

24
PAGE
25

