

LEY DE PROPIEDAD HORIZONTAL DEL ECUADOR

CODIFICACION DE LA LEY DE PROPIEDAD HORIZONTAL

EXPEDIDA POR LA COMISIÓN DE LEGISLACIÓN Y CODIFICACIÓN DEL H. CONGRESO NACIONAL DE LA REPUBLICA DEL ECUADOR

27 / 09 / 2005

Art. 1.- Los diversos pisos de un edificio, los departamentos o locales en los que se divida cada piso, así como los departamentos o locales de las casas de un sólo piso, cuando sean independientes y tengan salida a la vía pública directamente o por un pasaje común, podrán pertenecer a distintos propietarios.

El título de propiedad podrá considerar como piso, departamento o local los subsuelos y las buhardillas habitables, siempre que sean independientes de los demás pisos, departamentos o locales.

Se denomina planta baja la que está a nivel de la calle a que tiene frente el edificio, o a la calle de nivel más bajo cuando el edificio tenga frente a más de una calle, o del nivel del terreno sobre el que esté construido el edificio.

Se denomina planta del subsuelo la que queda inmediatamente debajo de la planta baja. Si hay más de una planta en el subsuelo, tomará el número ordinal, conforme se alejan de la planta baja.

Se denomina primer piso al que queda inmediatamente encima de la planta baja; segundo piso al que queda inmediatamente superior al primero; y así en adelante.

Los entresijos formarán parte de la planta a la que están adscritos y no podrán considerarse como pisos independientes.

Art. 2.- Cada propietario será dueño exclusivo de su piso, departamento o local y comunero en los bienes destinados al uso común.

Art. 3.- Se reputan bienes comunes y de dominio indivisible para cada uno de los propietarios del inmueble, los necesarios para la existencia, seguridad y conservación del edificio y los que permitan a todos y cada uno de los propietarios el uso y goce de su piso, departamento o local, tales como el

terreno, los cimientos, los muros, la techumbre, la habitación del portero y sus dependencias, las instalaciones generales de calefacción, refrigeración, energía eléctrica, alcantarillado, gas y agua potable, los vestíbulos, patios, puertas de entrada, escalera, accesorios, etc., salvo lo dispuesto en el artículo siguiente

Art. 4.- El derecho de cada propietario sobre el valor de los bienes comunes será proporcional al valor del piso, departamento o local de su dominio. Los derechos de cada propietario en los bienes comunes, son inseparables del dominio, uso y goce de su respectivo departamento, piso o local. En la transferencia, gravamen o embargo de un departamento, piso o local se entenderán comprendidos esos derechos y no podrán efectuarse estos mismos actos con relación a ellos, separadamente del piso, departamento o local a que acceden.

Art. 5.- Cada propietario deberá contribuir a las expensas necesarias a la administración, conservación y reparación de los bienes comunes, así como al pago de la prima de seguro, en proporción al valor de su piso, departamento o local, sin perjuicio de las estipulaciones expresas de las partes.

El dueño o dueños del piso bajo, no siendo condóminos y los del subsuelo, cuando tampoco lo sean, quedan exceptuados de contribuir al mantenimiento y reparación de escaleras y ascensores.

Las cuotas de impuestos o tasas deberán ser cobrados a cada propietario como si se tratase de predios aislados.

Art. 6.- Cada propietario podrá servirse de los bienes comunes, siempre que los utilice según su destino ordinario y no perturbe el uso legítimo de los demás.

Art. 7.- Cada propietario usará su piso, departamento o local en la forma prevista en el Reglamento de Copropiedad y, en consecuencia, no podrá hacerlo servir a otros objetos que los establecidos en dicho Reglamento, o a falta de éste a los que el edificio esté destinado o que deban presumirse de su naturaleza. No podrá ejecutar acto alguno que comprometa la seguridad, solidez y salubridad del edificio. Tales restricciones regirán, igualmente, respecto del arrendatario y demás personas a quienes el propietario conceda el uso o el goce de su piso, departamento o local.

Ninguno de los copropietarios puede hacer obras que signifiquen modificaciones de la estructura resistente, ni hacer aumentos de edificación en ningún sentido, ni horizontal ni vertical. Tampoco podrá hacer modificaciones en la fachada. Para realizar esta clase de obras se necesita el consentimiento unánime de los copropietarios, el que deberá elevarse a escritura pública.

El juez, a petición del administrador del edificio o de cualquier copropietario, podrá aplicar al infractor una multa de dos 85/100 (2,85) dólares de los Estados Unidos de América a doscientos ochenta y cinco 06/100 (285,06) dólares de los Estados Unidos de América, sin perjuicio de las indemnizaciones a que diere lugar y podrá ordenar la cesación de los actos previstos y prohibidos anteriormente, así como disponer, a su juicio, la reposición de las cosas a su estado primitivo.

La reclamación se sustanciará en juicio verbal sumario.

Art. 8.- Con las limitaciones de esta Ley, cada copropietario podrá ejercer los derechos que se derivan de su condición de dueño sin necesidad de consentimiento de los demás copropietarios. Dividido el inmueble de acuerdo con lo previsto en el Art. 14 subsistirá la hipoteca o gravamen en la proporción respectiva.

Art. 9.- La hipoteca constituida sobre un piso, departamento o local que ha de construirse en un terreno en que el deudor es condueño, gravará su cuota en el terreno desde la fecha de la inscripción, y al piso, departamento o local que se construya, sin necesidad de nueva inscripción.

Art. 10.- Terminada la construcción de un edificio de propiedad horizontal, se protocolizará en una de las notarías del cantón, el plano general del edificio, y se inscribirá una copia en el Registro de la Propiedad, en un libro especial que se llevará para el efecto. La copia del plano se guardará en el archivo del Registrador.

El plano contendrá los siguientes detalles:

- a) Ubicación y linderos del inmueble;
- b) Ubicación y número que corresponda a cada piso, departamento o local; y,
- c) Ubicación de las instalaciones de luz y fuerza, agua potable, teléfono, calefacción y ventilación si las hubiere, desagües, y de los demás bienes comunes.

La tradición del dominio de un departamento, piso o local, y la constitución de cualquier derecho real sobre ellos, se efectuarán en la forma señalada en el Código Civil y en la Ley de Registro. Se hará, además, referencia al plano general del edificio y se concretará la ubicación del piso, departamento o local y el número respectivo.

Art. 11.- El Reglamento General de esta Ley establecerá un capítulo especial para precisar los derechos y obligaciones recíprocos de los copropietarios. Los

propietarios de los diversos pisos, departamentos o locales, podrán constituir una sociedad que tenga a su cargo la administración de los mismos. Si no lo hicieren, deberán dictar un reglamento interno acorde con el Reglamento General.

El Reglamento Interno deberá ser aprobado por el voto de por lo menos las dos terceras partes de los copropietarios.

En tratándose de edificios destinados a propiedad horizontal, construidos directamente o con fondos del Instituto Ecuatoriano de Seguridad Social u organismos de derecho público o de derecho privado con finalidad social o pública, el Reglamento Interno de Copropiedad deberá ser expedido por la respectiva institución.

El Reglamento Interno de Copropiedad deberá, en todo caso, ser protocolizado en una notaría del cantón e inscrito en el Registro de la Propiedad respectivo. Cumplidas estas formalidades, tendrá fuerza obligatoria aún respecto de terceros adquirentes a cualquier título. Esta inscripción no pagará impuestos y no causará más derechos que los que corresponda cobrar al Registrador de la Propiedad.

Art. 12.- El Reglamento Interno de Copropiedad contendrá las normas sobre administración y conservación de los bienes comunes, funciones que correspondan a la Asamblea de los Copropietarios, facultades y obligaciones y forma de elección del administrador, distribución de las cuotas de administración entre los copropietarios y todo lo que converge a los intereses de los copropietarios y al mantenimiento y conservación del edificio.

El Reglamento determinará en que casos la gestión de los administradores requerirá la conformidad de la Asamblea de los Copropietarios.

La imposición de gravámenes extraordinarios, la construcción de mejoras voluntarias y cualquiera sensible alteración en el goce de los bienes comunes, requerirá la unanimidad de los copropietarios asistentes a la respectiva reunión.

Art. 13.- La copia del acta de la sesión de la asamblea, celebrada en conformidad al Reglamento Interno de Copropiedad, en que se acuerden expensas comunes, tendrá mérito de título ejecutivo para el cobro de las mismas, pasados treinta días de acordadas.

Art. 14.- Mientras exista el edificio, ninguno de los copropietarios podrá pedir la división del suelo ni de los demás bienes comunes.

Si el edificio se destruyere en su totalidad o se deteriorare en una proporción que represente, a lo menos, las tres cuartas partes de su valor, o se ordenare

su demolición de conformidad con el Art. 895 del Código Civil, cualquiera de los copropietarios podrá pedir la división de dichos bienes.

Art. 15.- Si la destrucción no fuere de tal gravedad, los copropietarios están obligados a reparar el edificio sujetándose a las reglas siguientes:

- 1) Cada propietario deberá concurrir a la reparación de los bienes comunes con una suma de dinero proporcional a los derechos que sobre ellos tenga;
- 2) Dicha cuota, acordada en la asamblea que se celebre de conformidad al Reglamento Interno de Copropiedad, será exigible ejecutivamente, con arreglo a lo dispuesto en el Art. 13, y el administrador estará obligado a cobrarla, so pena de responder de todo perjuicio.

Las reparaciones de cada piso, departamento o local serán de cargo exclusivo del respectivo propietario; y estará obligado a realizar todas aquellas que conciernan a la conservación o permanente utilidad del piso, departamento o local.

Si por no realizarlo oportunamente estas reparaciones disminuyesen el valor del edificio o se ocasionaren graves molestias o se expusiera a algún peligro a los demás propietarios, el infractor responderá de todo perjuicio.

Art. 16.- Es obligatorio el seguro contra incendio y daños de ascensor de todo edificio regido por esta Ley.

Art. 17.- Si el edificio destruido total o parcialmente fuere reconstruido, subsistirán las hipotecas en las mismas condiciones que antes.

Art. 18.- Las indemnizaciones provenientes de seguros quedarán afectadas en primer término a la reconstrucción del edificio en los casos en que ésta sea procedente y salvo acuerdo unánime de los propietarios.

En caso de que el inmueble no pueda ser reconstruido, el importe de la indemnización se distribuirá entre los propietarios, en proporción al derecho de cada cual.

Si el importe de la indemnización no se destinare a construcción o reconstrucción del edificio, lo primero que se pagará con dicha indemnización son los créditos hipotecarios, si los hubiere.

Art. 19.- Corresponde a las municipalidades determinar los requisitos y aprobar los planos a que deben sujetarse las edificaciones a las cuales se refiere esta Ley.

Los notarios no podrán autorizar ninguna escritura pública sobre constitución o traspaso de la propiedad de un piso o departamento, ni los registradores de la propiedad inscribirán tales escrituras si no se inserta en ellas la copia auténtica de la correspondiente declaración municipal y del Reglamento de Copropiedad de que tratan los Arts. 11 y 12.

Se entenderá que el Banco Ecuatoriano de la Vivienda, las Asociaciones Mutualistas de Ahorro y Crédito para la Vivienda, las Cooperativas de Vivienda, y los vendedores, personas naturales o jurídicas, en general, han dado cumplimiento a la obligación de insertar copia auténtica del Reglamento de Copropiedad que prevé este artículo, por el hecho de mencionar expresamente en la escritura, la fecha y la Notaría ante la cual se hubiere protocolizado el Reglamento Interno de Copropiedad, la fecha de la sesión en que dicho instrumento haya sido aprobado por la Institución respectiva, si éste fuere el caso, bastando para el caso de vendedores, personas naturales o jurídicas que no sean las instituciones ya mencionadas, la indicación relativa a la protocolización de dicho Reglamento; así como por el hecho de insertar en la escritura una declaración expresa del comprador de que ha recibido de la Institución o persona vendedora una copia del aludido Reglamento y que se halla plenamente impuesto de su contenido.

Art. 20.- Se tendrá como valor de cada piso, departamento o local, el precio del avalúo municipal.

Art. 21.- Los avalúos que ordenen las leyes tributarias deben hacerse separadamente para cada uno de los pisos, departamentos o locales que existan en los edificios.

Art. 22.- Las instituciones del sistema financiero y los organismos de derecho público o de derecho privado con finalidad social o pública, quedan autorizados para dividir las hipotecas constituidas a su favor sobre edificios sometidos al régimen de esta Ley, entre los diferentes pisos, departamentos o locales que integran tales edificios, a prorrata del valor de cada uno de ellos.

Art. 23.- Una vez efectuada la división de la correspondiente hipoteca y hecha la inscripción en la oficina del Registro de la Propiedad, los dueños de cada piso, departamento o local serán responsables, exclusivamente, de las obligaciones correspondientes a los respectivos gravámenes.

Art. FINAL.- Las disposiciones de esta Ley, sus reformas y derogatorias entraron en vigencia desde la fecha de las correspondientes publicaciones en el Registro Oficial.

En adelante cítese la nueva numeración.

Esta Codificación fue elaborada por la Comisión de Legislación y Codificación, de acuerdo con lo dispuesto en el número 2 del Art. 139 de la Constitución Política de la República.

Cumplidos los presupuestos del Art. 160 de la Constitución Política de la República, publíquese en el Registro Oficial.

Quito, 27 de septiembre de 2005.

CODIFICACIÓN 2005 - 013