Angélica Moya Marín Presidenta Municipal Constitucional de Naucalpan de Juárez, México.

A sus habitantes sabed:

Acuerdo Número 106

Que el H. Ayuntamiento Constitucional de Naucalpan de Juárez, México, por acuerdo de Cabildo de fecha dieciocho de diciembre del año dos mil tres y con fundamento en los artículos 115 fracciones I y II de la Constitución Política de los Estados Unidos Mexicanos; 112, 113, 116, 122, 123 y 124 de la Constitución Política del Estado Libre y Soberano de México; 2, 27, 31 fracciones I, XXXVII y XXXVIII, de la Ley Orgánica Municipal del Estado de México; 192 del Bando Municipal vigente; y 47 fracción II del Reglamento del Cabildo de Naucalpan de Juárez, México, expide el siguiente:

REGLAMENTO GENERAL DE CONDOMINIOS DE NAUCALPAN DE JUÁREZ, MÉXICO.

TÍTULO PRIMERO DE LA PROPIEDAD EN CONDOMINIO DE INMUEBLES.

CAPÍTULO I DE LAS DISPOSICIONES GENERALES.

Artículo 1.- Las disposiciones del presente Reglamento son de orden público e interés social y tienen por objeto regular la constitución, modificación, organización, funcionamiento, administración y terminación del régimen de propiedad en condominio en el territorio del Municipio de Naucalpan de Juárez, México.

Asimismo, regula las relaciones entre los condóminos y entre éstos y su administración, estableciendo las bases para resolver las controversias que se susciten con motivo de tales relaciones, mediante la conciliación y el arbitraje a través del Síndico, de conformidad con lo establecido en la Ley que regula el Régimen de Propiedad en Condominio en el Estado de México, sin perjuicio de la competencia que corresponda a otras autoridades judiciales o administrativas.

En todo lo no previsto en este Reglamento, se estará a lo dispuesto por la Ley que regula el Régimen de Propiedad en Condominio en el Estado de México.

Artículo 2.- Para los efectos de este Reglamento se entiende por:

- Reglamento: El Reglamento General de Condominios de Naucalpan de Juárez, México.
- Ley: La Ley que regula el Régimen de Propiedad en Condominio en el Estado de México.
- Condominio: Grupo de departamentos, viviendas, casas, locales o naves de un inmueble, construidos en forma vertical, horizontal o mixta, susceptibles de aprovechamiento independiente por tener salida propia a un elemento común de aquél o a la vía pública y que pertenecieran a distintos propietarios, los que tendrán un derecho singular y exclusivo de propiedad sobre su unidad de propiedad exclusiva y, además, un derecho de copropiedad sobre los elementos y partes comunes del inmueble, necesarios para su adecuado uso o disfrute.
- **Condómino:** Es la persona física o jurídico-colectiva, que en calidad de copropietario aproveche una unidad de propiedad exclusiva, así como aquella que haya celebrado contrato en el cual, de cumplirse en sus términos, llegue a ser sujeto al régimen de propiedad en condominio.
- Escritura Constitutiva: Es el documento público mediante el cual se constituye un inmueble bajo el régimen de propiedad condominal.

- Áreas y Bienes Comunes: Son aquellos que pertenecen en forma proindiviso a los condóminos y su uso estará regulado por la Ley, este Reglamento, así como la escritura constitutiva y el reglamento interior.
- **Asamblea General:** Es el órgano supremo del condominio en donde en reunión de todos los condóminos celebrada, previa convocatoria, se tratan, discuten y resuelven, en su caso, asuntos de interés común.
- Mesa Directiva: Es el órgano nombrado por la Asamblea General, encargado de la supervisión y control del administrador o del comité o consejo de administración del condominio.
- Mayoría Simple: El 50% más uno del total de votos o condóminos, según sea el caso.
- **Reglamento Interior:** Es el instrumento jurídico interno que complementa y especifica las disposiciones de este Reglamento de acuerdo a las características de cada condominio.
- Unidad de Propiedad Exclusiva: Es el departamento, casa, local o nave y los elementos anexos que le corresponda sobre el cual el condómino tiene un derecho de propiedad y de uso exclusivo.
- **Síndico:** El Síndico Primero Municipal del H. Ayuntamiento de Naucalpan de Juárez, México, o el que le siga en número en caso de ausencia de éste.

CAPÍTULO II DESCRIPCIÓN, USO, DESTINO Y EXTINCIÓN DEL CONDOMINIO.

Artículo 3.- Los derechos y obligaciones de los condóminos se regirán por las disposiciones de la Ley, el presente Reglamento y los preceptos legales aplicables de la normatividad vigente, así como por la escritura constitutiva del régimen, el contrato de traslación de dominio o de uso y por el reglamento interior del condominio de que se trate.

Artículo 4.- La constitución del régimen de propiedad en condominio es el acto jurídico formal que el propietario o propietarios de un inmueble, instrumentarán ante Notario Público declarando su voluntad de establecer esa modalidad de propiedad para su mejor aprovechamiento, y en el que, dos o más personas teniendo un derecho privado, utilizan y comparten áreas o espacios de uso y propiedad común, asumiendo condiciones que les permiten satisfacer sus necesidades de acuerdo al uso del inmueble, en forma conveniente y adecuada para todos y cada uno, sin demérito de su propiedad exclusiva.

Artículo 5.- Los condominios de acuerdo con sus características de estructura y uso, podrán ser:

I.- Por su estructura:

- a) Condominio vertical.- Se establece en aquel inmueble edificado en varios niveles en un terreno común, con unidades de propiedad exclusiva y derechos de copropiedad sobre el suelo y demás elementos y partes comunes del inmueble para su uso y disfrute;
- **b)** Condominio horizontal.- Se constituye en inmuebles con construcción horizontal donde el condómino tiene derecho de uso exclusivo de parte de un terreno y es propietario de la edificación establecida en el mismo, pudiendo compartir o no su estructura y medianería, siendo titular de un derecho de copropiedad para el uso y disfrute de las áreas del terreno, construcciones e instalaciones destinadas al uso común; y
- **c)** Condominio mixto.- Es aquel formado por condominios verticales y horizontales, que pueden estar constituidos en grupos de unidades de propiedad exclusiva como: edificios, cuerpos, torres, manzanas, secciones o zonas y cualquier otra de características similares;
- II.- Por su uso, de conformidad con los planes de desarrollo urbano correspondientes:
 - **a) Habitacional.-** Son aquellos en los que las unidades de propiedad exclusiva están destinadas a la vivienda;
 - **b)** Comercial o de servicios.- Son aquellos en los que las unidades de propiedad exclusiva están destinadas al giro o servicio que corresponda según su actividad;
 - **c) Industrial.-** Son aquellos en donde las unidades de propiedad exclusiva se destinan a actividades propias del ramo; y

d) Mixtos.- Son aquellos en donde las unidades de propiedad exclusiva se destinan a dos o más de los usos señalados en los incisos anteriores.

Artículo 6.- Se entiende por conjunto condominal toda aquella agrupación de dos o más condominios construidos en un solo predio, siempre que cada uno de dichos condominios conserve para sí, áreas de uso exclusivo y a su vez existan áreas de uso común para todos los condominios que integran el conjunto de referencia.

Artículo 7.- En el régimen de propiedad en condominio, cada titular disfrutará de sus derechos en calidad de propietario, en los términos previstos por la Legislación Civil vigente en el Estado de México. Por tal razón, podrá venderlo, darlo en arrendamiento, hipotecarlo, gravarlo y celebrar, respecto de la unidad de propiedad exclusiva, todos los contratos a los que se refiere el derecho común, con las limitaciones que establece la normatividad correspondiente.

El derecho de copropiedad sobre los elementos comunes del inmueble es accesorio e indivisible del derecho de propiedad privativo sobre la unidad de propiedad exclusiva, por lo que no podrá ser enajenable, gravable o embargable separadamente de la misma Unidad.

Todo inmueble de propiedad en condominio gozará de los servicios públicos municipales en igualdad de circunstancias que los demás desarrollos habitacionales, comerciales o de servicios e industriales que no estén sujetos a dicho régimen.

Artículo 8.- El régimen de propiedad en condominio puede constituirse en construcciones nuevas o en proyecto, así como en inmuebles construidos con anterioridad siempre que el inmueble cumpla con lo establecido por las disposiciones legales aplicables.

Artículo 9.- Para constituir el régimen de propiedad en condominio, independientemente de lo que establece para tal efecto la normatividad que en materia de construcción de inmuebles en condominio se encuentre vigente en la entidad, el propietario o propietarios deberán manifestar su voluntad en escritura pública, en la cual harán constar:

- **I.-** La licencia municipal de construcción, en su caso y la autorización de cambio a régimen en condominio o lotificación del Gobierno del Estado de México;
- II.- Dictamen de factibilidad emitido por el Organismo de Agua Potable Alcantarillado y Saneamiento de Naucalpan de Juárez, México;
- III.- La ubicación, dimensiones, medidas, linderos y colindancias del inmueble que se sujetará al régimen, si éste se ubica dentro de un conjunto o unidad habitacional deberá precisar su separación del resto de las áreas. Asimismo, cuando se trate de un conjunto condominal deberán precisarse los límites de los edificios o de las alas, secciones, zonas o manzanas que de por sí constituyen regímenes condominales independientes;
- **IV.-** Una descripción general de las construcciones y de la calidad de los materiales empleados o que vayan a emplearse;
- V.- La descripción de cada unidad de propiedad exclusiva, número, ubicación, colindancias, medidas, áreas y espacios para estacionamiento, si los hubiera, que lo componen;
- VI.- El establecimiento de zonas, instalaciones o las adecuaciones para el cumplimiento de las normas establecidas para facilitar a las personas con capacidades diferentes el uso del inmueble;
- VII.- El valor nominal asignado a cada unidad de propiedad exclusiva y su porcentaje de indiviso con relación al valor nominal total del inmueble;
- VIII.- Las características del condominio, así como el destino de cada una de las unidades de propiedad exclusiva:
- IX.- La obligación de los condóminos de aportar las cuotas que determine la Asamblea para el mantenimiento y administración del condominio, así como para la constitución del fondo de reserva correspondiente.

- X.- La descripción de los bienes de propiedad común, destino, especificaciones, ubicación, medidas, componentes y todos aquellos datos que permitan su fácil identificación;
- XI.- Los casos y condiciones en que pueda ser modificada la escritura constitutiva del régimen y el reglamento interior;
- XII.- La obligación de los condóminos de contratar póliza de seguro, con compañía legalmente autorizada para ello, contra terremoto, inundación, explosión, incendio y con cobertura contra daños a terceros;

Al apéndice de la escritura se agregarán, debidamente certificados, el plano general, memoria técnica y los planos correspondientes a cada una de las unidades de propiedad exclusiva, planos de instalaciones hidráulicas, eléctricas, estructurales, gas y áreas comunes; así como el reglamento interior, certificado también por fedatario público.

- **Artículo 10.-** La escritura constitutiva del régimen de propiedad en condominio de inmuebles, así como los contratos de traslación de dominio y demás actos que afecten la propiedad o el dominio de estos inmuebles, además de cumplir con los requisitos y presupuestos de la Ley y de este Reglamento, deberán inscribirse en el Registro Público de la Propiedad.
- **Artículo 11.-** Cualquier modificación a la escritura constitutiva y su reglamento interior, se acordará en Asamblea General, a la que deberá de asistir por lo menos la mayoría simple de los condóminos, y sus resoluciones requerirán de mayoría especial que determine el reglamento interior de cada condominio.
- **Artículo 12.-** En todo contrato de adquisición de los derechos de una unidad de propiedad exclusiva, se hará constar que se entregó al interesado una copia simple del presente Reglamento, del acta Constitutiva del Condominio y del reglamento interior.
- **Artículo 13.-** La extinción voluntaria del régimen de propiedad en condominio se acordará en Asamblea General a la que deberá asistir la mayoría simple de los condóminos y requerirá de la mayoría especial que determine el reglamento interior de cada condominio. La extinción del régimen de propiedad en condominio deberá constar en escritura pública, inscribirse en el Registro Público de la Propiedad y notificarse a la autoridad emisora del acto de autoridad por el que se creó el condominio, y a la Tesorería y Finanzas Municipal para determinar el estado de sus cuentas catastrales.

TÍTULO SEGUNDO DE LA CALIDAD DE CONDÓMINO Y DE LOS BIENES DE PROPIEDAD EXCLUSIVA Y LOS DE USO COMÚN.

CAPÍTULO I DEL CONDÓMINO Y SU PROPIEDAD EXCLUSIVA.

- **Artículo 14.-** Se considerarán como partes integrantes del derecho de propiedad y de uso exclusivo del condómino, los elementos anexos que le correspondan, tales como estacionamiento, cuarto de servicio, jaulas de tendido, lavaderos y cualquier otro que no sea elemento común y que forme parte de su unidad de propiedad exclusiva, según la escritura constitutiva, y éstos no podrán ser objeto de enajenación, arrendamiento, comodato o cualquier otro acto jurídico que implique traslación de dominio o de uso en forma independiente.
- **Artículo 15.-** El derecho de copropiedad de cada condómino sobre los bienes comunes será proporcional al indiviso de su propiedad exclusiva, fijada en la escritura constitutiva del condominio.
- **Artículo 16.-** Cada condómino, y en general los habitantes del condominio, podrán usar los bienes comunes y gozar de los servicios e instalaciones generales conforme a su naturaleza y destino originales, sin restringir o hacer más oneroso el derecho de los demás, pues de lo contrario se hará acreedor a las sanciones previstas en

la Ley y demás disposiciones administrativas; sin perjuicio de las responsabilidades del orden civil o penal en que pueda incurrir.

Artículo 17.- Cada condómino, y en general los habitantes del condominio, usarán su unidad de propiedad exclusiva en forma ordenada y pacífica. No podrán, en consecuencia, destinarla a usos contrarios a su destino, ni hacerla servir para otros fines que los contenidos expresamente en su escritura constitutiva.

Artículo 18.- Cuando un condómino no ejerza sus derechos o renuncie a usar determinados bienes comunes, seguirá sujeto a las obligaciones que le imponen la Ley, el presente Reglamento, la escritura constitutiva y las demás disposiciones legales aplicables.

Artículo 19.- El condómino puede usar, gozar y disponer de su unidad de propiedad exclusiva, con las limitaciones de la Ley, este Reglamento y las demás que establezcan la escritura constitutiva y el reglamento interior.

El condómino y su arrendatario o cualquiera otro cesionario del uso y disfrute convendrán entre sí quién debe cumplir determinadas obligaciones ante los demás condóminos y en qué caso el usuario tendrá la representación del condómino en las asambleas que se celebren, pero en todo momento el usuario será solidario de las obligaciones del condómino, dando aviso oportuno al administrador.

Artículo 20 El derecho del tanto del arrendatario tendrá prioridad sobre el derecho de preferencia de los copropietarios en términos de lo establecido para tal efecto en la Legislación Civil vigente en el Estado de México y en la Ley.

Artículo 21.- Sin perjuicio de lo previsto en la Ley, estará estrictamente prohibido almacenar substancias tóxicas, explosivas o consideradas de alto riesgo. En caso de violación de esta disposición se estará a lo establecido por el Libro Sexto del Código Administrativo del Estado de México, el Bando Municipal vigente, el Reglamento Municipal de Protección Civil y demás disposiciones administrativas vigentes y aplicables.

Artículo 22.- La realización de las obras de mantenimiento y reparación que requieran los entrepisos, suelos, pavimentos u otras divisiones colindantes en los condominios, así como su costo, serán obligatorios para los condóminos colindantes siempre y cuando la realización de la obra no derive de un daño causado por uno de los condóminos, en cuyo caso será a cargo del responsable del mismo.

En los condominios de construcción vertical, las obras que requieran los techos en su parte exterior y los sótanos serán por cuenta de todos los condóminos del inmueble en concreto.

CAPÍTULO II DE LOS BIENES CONSIDERADOS DE PROPIEDAD COMÚN.

Artículo 23.- Son objeto de propiedad común:

- I.- El terreno, sótanos, puertas de entrada, fachada, vestíbulos, galerías, corredores, escaleras, patios, jardines, plazas, senderos, accesos vehiculares y peatonales interiores, instalaciones deportivas, de recreo, de recepción o reunión social y los espacios señalados para estacionamiento de vehículos, siempre que dichas áreas sean de uso común;
- II.- Los locales destinados a la administración, portería y alojamiento del portero y los vigilantes; más los destinados a las instalaciones generales y servicios comunes;
- III.- Las obras, instalaciones, aparatos y demás objetos que sirvan de uso o disfrute común, tales como fosas, pozos, cisternas, tinacos, elevadores, montacargas, incineradores, estufas, hornos, bombas y motores; albañales, canales, conductos de distribución de agua, drenaje, calefacción, electricidad y gas; los locales y las obras de seguridad, de ornato, y zonas de carga en lo general, y otras semejantes, con excepción de los que sirvan exclusivamente a cada unidad de propiedad exclusiva;

- IV.- Los cimientos, estructuras, muros de carga, los techos y azoteas de uso general; y
- V.- Cualesquiera otras partes del inmueble, locales, obras, aparatos o instalaciones establecidas con tal carácter en la escritura constitutiva y en el reglamento interior.

Los condóminos vigilarán y exigirán al administrador o comité de administración a través de la mesa directiva o de la Asamblea General que se lleve un inventario completo y actualizado de todos los muebles, aparatos e instalaciones descritos, así como de los que en lo sucesivo se adquieran o se den de baja.

Artículo 24.- Serán de propiedad común, sólo entre las unidades de propiedad exclusiva colindantes, los entrepisos, muros y demás divisiones que compartan entre sí.

Artículo 25.- En los condominios verticales, ningún condómino independientemente de la ubicación de su unidad de propiedad exclusiva, tendrá más derecho que el resto de los condóminos.

Salvo que lo establezca la escritura constitutiva del régimen de propiedad en condominio, los condóminos de planta baja no podrán hacer obras, ocupar para su uso exclusivo o preferente sobre los demás condóminos, los vestíbulos, sótanos, jardines, patios, ni otros espacios de tal planta considerados como comunes incluidos los destinados a cubos de luz. Asimismo, los condóminos del último piso no podrán ocupar la azotea ni elevar nuevas construcciones. Las mismas restricciones son aplicables a los demás condóminos del inmueble.

Artículo 26.- Para las obras en los bienes comunes e instalaciones generales, se observarán las siguientes reglas:

- Las obras necesarias para mantener el condominio en buen estado de seguridad, estabilidad y conservación, y, para que los servicios funcionen normal y eficazmente, se efectuarán por el administrador previa emisión de la licencia municipal de construcción, bastando la conformidad de la mesa directiva, con cargo al fondo de gastos de mantenimiento y administración debiendo informar al respecto en la siguiente Asamblea General.
 - Cuando este fondo no baste o sea preciso efectuar obras no previstas, el administrador convocará a Asamblea General, a fin de que, conforme lo prevenga el reglamento, resuelva lo conducente;
- II.- Para realizar obras nuevas que no impliquen la modificación de la Escritura Constitutiva y se traduzcan en mejor aspecto o mayor comodidad, se requerirá acuerdo de la Asamblea General con el voto aprobatorio de las dos terceras partes de los condóminos;
- III.- En caso de falta de administrador, las reparaciones o reposiciones urgentes en los bienes y servicios comunes podrán ser efectuados por cualquiera de los condóminos, los gastos que se hayan realizado serán reembolsados repartiendo el costo en partes iguales entre todos los condóminos, previa autorización de la mesa directiva;
- IV.- Los gastos que se originen con motivo de la operación, reparación, conservación y mantenimiento de las instalaciones y servicios generales, así como de las áreas o bienes comunes, serán cubiertos por todos los condóminos conforme a lo establecido en la Ley;
- V.- Los gastos que se originen con motivo de la operación, reparación, conservación y mantenimiento de las instalaciones y servicios generales destinadas únicamente a servir a una sección del condominio serán cubiertos por todos los condóminos de esa sección, de acuerdo a lo establecido en la Ley; y

Artículo 27.- Se podrán celebrar convenios con las autoridades competentes para establecer servicios de control y vigilancia en los jardines, parques, vialidades, plazas, estacionamientos y demás áreas que formen parte de las zonas y elementos de uso común, previo acuerdo aprobatorio de la Asamblea General, sin que ello impida que la misma asamblea contrate servicios profesionales para estos fines.

El H. Ayuntamiento de Naucalpan de Juárez, México, proporcionará los servicios públicos de su competencia, sujeto a las autorizaciones y previo cumplimiento de los requisitos que determine la normatividad vigente.

TÍTULO TERCERO DE LA ORGANIZACIÓN Y ADMINISTRACIÓN DE LOS CONDOMINIOS.

CAPÍTULO I DE LAS ATRIBUCIONES Y FUNCIONAMIENTO DE LA ASAMBLEA.

Artículo 28.- La escritura constitutiva es la que estipula las características y condiciones para la organización y funcionamiento social del condominio. El órgano supremo del condominio es la Asamblea General de condóminos.

Artículo 29.- La Asamblea General podrá ser ordinaria o extraordinaria:

- La Asamblea General ordinaria se celebrará, por lo menos cada seis meses, teniendo como finalidad informar el estado que guarda la administración del condominio, así como tratar los asuntos concernientes al mismo; y
- II.- La Asamblea General extraordinaria se celebrará cuando haya asuntos, que a juicio de la mesa directiva, del administrador o del comité o consejo de administración, sean de carácter urgente.

Artículo 30.- Podrán celebrarse otro tipo de reuniones, siempre sujetas a la Asamblea General y que se regirán conforme a lo que establece la Ley, el presente Reglamento, la escritura constitutiva y el reglamento interior, como son:

- Las de administradores, que se celebrarán en el caso de un conjunto condominal para tratar los asuntos relativos a los bienes de uso común del conjunto. Serán convocadas por el comité de administración del mismo:
- II.- Las de comités o consejos de administración, que se celebrarán cuando el condominio se compone de diferentes edificios, manzanas, alas, etc. en donde se tratarán asuntos de áreas internas en común que sólo dan servicio o sirven a un edificio, manzana o ala. Serán convocadas por alguno de los comités o consejos de administración y sus determinaciones en ningún caso podrán contravenir las decisiones de la Asamblea General del condominio o afectarlo; y
- III.- Sin perjuicio de las disposiciones aplicables a las asambleas de condóminos, éstos podrán acordar otros mecanismos y formas para tomar decisiones y acuerdos para la mejor administración de cada condominio y sus acuerdos deberán ser ratificados por la Asamblea General.

Artículo 31.- Las asambleas generales se regirán por las siguientes disposiciones:

- **I.-** Serán presididas por la mesa directiva y a falta de ésta, por quien designe la asamblea. Contará con secretario y escrutadores, en su caso, designados por la misma;
- II.- Las resoluciones de la asamblea se tomarán por mayoría simple de votos presentes, excepto en los casos en que, la Ley o el reglamento interior establezcan una mayoría especial;
- III.- Cada condómino gozará de un voto por cada unidad de propiedad exclusiva del total del bien condominal, tratándose de condominios comerciales o industriales. En los otros, casos de un solo voto no importando cuántas unidades de propiedad exclusivas posea, ni el porcentaje del valor que represente su unidad de propiedad exclusiva en el total del condominio;
- IV.- La votación será nominal y directa. El reglamento interior podrá facultar la representación, pero en ningún caso una sola persona podrá representar a más de dos condóminos, con carta poder simple; en ningún caso el administrador podrá representar a un condómino, en la Asamblea General;
- V.- Cuando un condómino sea designado administrador, miembro del comité de administración o consejo de administración o bien de la mesa directiva, deberá acreditar estar al corriente de sus cuotas de mantenimiento y administración y las de reserva, en caso contrario será rechazada su designación;
- VI.- El secretario de la asamblea deberá asentar el acta de la misma en el libro correspondiente. Las actas, por su parte, serán firmadas por el presidente y el secretario, en su caso por los miembros de la mesa directiva que asistieren y los condóminos que así lo solicitasen; y

- VII.- El administrador tendrá siempre a la vista de los condóminos el libro de actas y les informará por escrito a cada uno, las resoluciones que adopte la asamblea. Si el acuerdo de la Asamblea General:
 - a) Modifica la escritura constitutiva del condominio, el acta se protocolizará ante fedatario y se inscribirá en el Registro Público de la Propiedad; y
 - b) Modifica el reglamento interior, el acta se protocolizará ante fedatario público.

Artículo 32.- Las convocatorias para la celebración de asambleas generales se harán de acuerdo a las siguientes disposiciones:

- **I.-** La convocatoria deberá indicar el tipo de asamblea de que se trate, lugar en donde se realizará dentro del condominio, o en su caso el establecido por el reglamento interior, así como la fecha y hora en que se celebrará, incluyendo el orden del día y quien convoca;
- II.- Los condóminos o sus representantes serán notificados mediante la entrega de la convocatoria respectiva en la unidad de propiedad exclusiva. Además, el convocante colocará la convocatoria en uno o más lugares visibles del condominio o en los estrados establecidos en el reglamento interior;
- III.- Podrán convocar a asamblea de acuerdo a lo que establece este Reglamento:
 - a) El administrador,
 - b) El comité o consejo de administración, en su caso,
 - c) La mesa directiva, o
 - d) Cuando menos el 25% del total de los condóminos;
- IV.- Cuando la asamblea se celebre en virtud de la primera convocatoria, el quórum se integrará con la mayoría simple del total de condóminos. En caso de una segunda convocatoria, la asamblea se declarará legalmente instalada con los condóminos que asistan y las resoluciones se tomarán por la mayoría de los presentes; con excepción de las asambleas en las que se realice el nombramiento de administrador y mesas directivas, para las cuales el quórum se integrará con la presencia de por lo menos las dos terceras partes de los condóminos con derecho a voz y voto.
 - Las determinaciones adoptadas por las asambleas en los términos de la Ley, el presente Reglamento, la escritura constitutiva, el reglamento interior y de las demás disposiciones legales aplicables, obligan a todos los condóminos, incluyendo a los ausentes y disidentes.
 - Las convocatorias para la celebración de asambleas, se notificarán con diez días naturales de anticipación a la fecha de su celebración para el caso de las asambleas generales ordinarias, y cinco días naturales para las asambleas generales extraordinarias. Entre la segunda convocatoria y la celebración de la asamblea respectiva, el plazo mínimo será de media hora;
- V.- En los casos de suma urgencia, establecidos en el presente Reglamento, se realizarán las convocatorias a asamblea general con la anticipación que las circunstancias lo exijan, quedando sujetas en lo demás a las disposiciones de la Ley y del presente Reglamento;
- VI.- Cuando por la importancia del o los asuntos a tratar en la asamblea se considere necesario podrá, el administrador, la mesa directiva, el comité o consejo de administración o cuando menos el 25% de los condóminos, solicitar la presencia de un fedatario público; y
- VII.- En el caso de las asambleas generales extraordinarias señaladas en el artículo 29 fracción II de este Reglamento, se seguirán las mismas reglas para la fijación de quórum y votación.

Artículo 33.- La Asamblea General tendrá las siguientes facultades, sin menoscabo de aquellas que le otorgue la Ley y el reglamento interior:

- Modificar la escritura constitutiva del condominio y aprobar o reformar el reglamento interior del mismo;
- II.- Nombrar y remover libremente al administrador, comité de administración o mesa directiva, en los términos de la Ley, el presente Reglamento, de la escritura constitutiva y el reglamento interior;
- III.- Determinar si el cargo de administrador será honorífico o remunerado, fijando en este último caso la correspondiente cantidad que percibirá;

- **IV.-** Precisar las obligaciones y facultades del administrador frente a terceros y las necesarias respecto de los condóminos, de acuerdo a la escritura constitutiva y al reglamento interior;
- V.- Establecer las cuotas a cargo de los condóminos, determinando para ello el sistema o esquema de cobro que considere más adecuado y eficiente de acuerdo a las características del condominio. Así como fijar las tasas moratorias que deberán cubrir los condóminos en caso de incumplimiento del pago de cuotas. Y establecer la forma de garantizar con fianza o cualquier otro medio legal, el pago de las mismas;
- VI.- Resolver sobre la clase y monto de la garantía que deba otorgar el administrador respecto al fiel desempeño de su misión, y al manejo de los fondos a su cuidado;
- VII.- Examinar y, en su caso, aprobar los estados de cuenta que someta el administrador a su consideración, así como el informe anual de actividades que rinda el comité o consejo de administración;
- VIII.- Discutir y, en su caso, aprobar el presupuesto de gastos para el año siguiente;
- **IX.-** Instruir a la mesa directiva o a quien se designe para proceder ante las autoridades competentes cuando el administrador o los administradores infrinjan la Ley, el presente Reglamento, la escritura constitutiva, el reglamento interior y cualesquiera disposiciones legales aplicables;
- **X.-** Adoptar las medidas conducentes sobre los asuntos de interés común que no se encuentren comprendidos dentro de las funciones conferidas al administrador; y
- **XI.-** Las demás que le confieran la Ley, el presente Reglamento, la escritura constitutiva, el reglamento interior y demás disposiciones aplicables.

Artículo 34.- Se suspenderá a los condóminos su derecho a voto, conservando siempre el derecho a voz, previa notificación al interesado para que manifieste lo que a su derecho convenga y la aprobación de la Asamblea General, en los siguientes casos:

- I.- Por la falta de pago de dos cuotas o más para el fondo de mantenimiento y administración y el fondo de reserva:
- II.- La falta de pago de una cuota extraordinaria de acuerdo a los plazos establecidos; y/o
- III.- Cuando por sentencia judicial o laudo administrativo debidamente ejecutoriado, se haya condenado al pago de daños a favor del condominio y éste no haya sido cubierto.

En estos supuestos no serán considerados para el quórum de instalación de la asamblea.

CAPÍTULO II DE LA ADMINISTRACIÓN.

Artículo 35.- Los condominios serán administrados por un administrador, o por un comité o consejo de administración que designe la Asamblea General en los términos de la Ley, el presente Reglamento, la escritura constitutiva y el reglamento interior.

Artículo 36.- Será necesario para desempeñar el cargo de administrador, o miembro del consejo o comité de administración lo siguiente:

- I.- En el caso de persona física y siendo condómino deberá acreditar tener cubiertas sus cuotas; y
- II.- En el caso de persona física o jurídica colectiva deberá acreditar experiencia en administración condominal.

El nombramiento deberá ser presentado para su registro en la Secretaría del H. Ayuntamiento, dentro de los tres días hábiles siguientes a su designación, la cual emitirá dicho registro en un término de diez días hábiles, mismo que tendrá validez para los efectos del presente Reglamento.

Artículo 37.- En el caso de construcción nueva en régimen de propiedad condominal, el primer administrador será designado por quien otorgue la escritura constitutiva del condominio, hasta en tanto sea conformada la Asamblea General y ésta determine la forma de administración del condominio.

Artículo 38.- Cuando la Asamblea General decida contratar servicios profesionales para su administración, la mesa directiva en su caso, deberá celebrar contrato correspondiente conforme a las disposiciones jurídicas aplicables.

El administrador, cuando no fuera condómino, tendrá un plazo no mayor a treinta días naturales a partir de la firma del contrato, para entregar a la mesa directiva la fianza correspondiente.

Artículo 39.- Siendo el administrador un condómino, su encargo será de uno a tres años, según lo disponga la asamblea y será posible su reelección sólo por un período consecutivo más, pudiendo ser posteriormente electo en otros períodos no consecutivos.

Artículo 40.- Al momento de designar administrador, la Asamblea General nombrará a un condómino como administrador suplente, mismo que deberá de cubrir los requisitos señalados en el artículo 36 del presente Reglamento, el cual únicamente desempeñará las funciones correspondientes, en los casos que la asamblea acuerde la ausencia temporal del titular.

En caso de que exista un comité o consejo de administración la asamblea nombrará un comité suplente para los mismos efectos del párrafo anterior.

Artículo 41.- Sin perjuicio de lo dispuesto por la Ley, corresponde al administrador o al comité o consejo de administración, tramitar ante la Secretaría del H. Ayuntamiento el registro y autorización del libro de actas del condominio, conforme al procedimiento y requisitos establecidos en el manual de trámites que para tal efecto expida la Secretaría del H. Ayuntamiento.

Artículo 42.- Cuando la asamblea de condóminos designe una nueva administración, la saliente deberá entregar, en un término que no exceda de siete días naturales al día de la designación, todos los documentos incluyendo los estados de cuenta, valores, muebles, inmuebles y demás bienes que tuviera bajo su resguardo y responsabilidad, la cual sólo podrá posponerse por resolución judicial. Debiéndose levantar un acta circunstanciada de la misma.

Artículo 43.- Cualquier condómino con derecho a voz y voto podrá solicitar la remoción del administrador o de la mesa directiva, de los integrantes del comité o consejo de administración, acreditándose alguna de las siguientes causas:

- **I.-** El incumplimiento de las obligaciones conferidas por la Ley y el presente Reglamento, la escritura constitutiva y el reglamento Interior;
- II.- En los casos que siendo condómino, pierda esta calidad, salvo ratificación expresa de la asamblea;
- III.- La pérdida de la capacidad física y mental para el desempeño del cargo, que será calificada por la Asamblea General;
- IV.- La solicitud realizada por el administrador para separarse del cargo de manera voluntaria;
- V.- La petición que realice algún miembro de la mesa directiva o del comité o consejo de administración para retirarse del mismo de manera voluntaria; y
- VI.- Las demás que determine el reglamento interior.

Artículo 44.- Únicamente la Asamblea General, por mayoría calificada establecida en el reglamento interior, podrá remover al administrador, o a alguno de los integrantes de la mesa directiva o del comité o consejo de administración, una vez que se haya acreditado de manera fehaciente la causa de su remoción, realizando en la misma sesión el nuevo nombramiento.

Artículo 45.- La remoción del administrador o del miembro del consejo o comité titular no implicará la del suplente, salvo acuerdo expreso de la asamblea.

Artículo 46.- Con el objeto de que el administrador o el comité o consejo de administración cumplan con las obligaciones establecidas, cada condominio de acuerdo a sus necesidades contará en su caso, con una mesa directiva, que será nombrada anualmente por la Asamblea General y estará integrada por un Presidente, Contralor, Secretario, y el número de Vocales que la misma Asamblea General decida; teniendo esta mesa directiva las atribuciones y obligaciones consagradas en el artículo 33 de la Ley.

TÍTULO CUARTO DE LAS OBLIGACIONES Y DERECHOS DERIVADOS DEL RÉGIMEN CONDOMINAL.

CAPÍTULO I DEL REGLAMENTO INTERIOR DEL CONDOMINIO.

Artículo 47.- La elaboración del reglamento interior del condominio, será, en su caso, por quienes otorguen la escritura constitutiva del condominio, o por la asamblea. Cualquier modificación al reglamento se acordará en la Asamblea General, a la que deberá asistir por lo menos la mayoría simple de los condóminos. Las resoluciones requerirán de mayoría simple.

Artículo 48.- El reglamento interior del condominio contendrá, sin contravenir lo establecido por la Ley, este Reglamento y escritura constitutiva correspondiente, las disposiciones que por las características específicas del condominio se consideren necesarias refiriéndose, por lo menos, a lo siguiente:

- **I.-** Los derechos, obligaciones y limitaciones a que quedan sujetos los condóminos en el ejercicio del derecho de usar los bienes comunes y los propios;
- II.- El procedimiento para el cobro de las cuotas de: los fondos de administración y mantenimiento, el de reserva, así como las extraordinarias;
- III.- El monto y la periodicidad del cobro de las cuotas de los fondos de administración y mantenimiento y el de reserva;
- IV.- Las medidas convenientes para la mejor administración, mantenimiento y operación del condominio;
- V.- Las disposiciones necesarias que propicien la integración, organización y desarrollo de la comunidad;
- VI.- Los criterios generales a los que se sujetará el administrador para la contratación a terceros de locales, espacios o instalaciones de propiedad común que sean objeto de arrendamiento o comodato;
- VII.- El tipo de administración conforme a lo establecido en el artículo 36 de este Reglamento;
- VIII.- Otras obligaciones y requisitos para el administrador y los miembros de la mesa directiva o del comité o consejo de administración, además de lo establecido por este Reglamento;
- **IX.-** Causas para la remoción o rescisión del contrato del administrador y de los miembros del comité o consejo de administración;
- X.- Las bases para la modificación del reglamento interior conforme a lo establecido en la escritura constitutiva;
- XI.- El establecimiento de medidas provisionales en los casos de ausencia temporal del administrador;
- XII.- La determinación de criterios para el uso de las áreas comunes, especialmente para aquellas que deban destinarse exclusivamente a personas con capacidades diferentes, ya sean condóminos o familiares que habiten con ellos;
- **XIII.-** Determinar, en su caso, las medidas y limitaciones para poseer animales en las unidades de propiedad exclusiva o áreas comunes;
- XIV.- Las aportaciones para la constitución de los fondos de mantenimiento y administración y de reserva;
- **XV.-** La determinación de criterios para asuntos que requieran una mayoría especial en caso de votación y no previstos en este Reglamento:
- **XVI.-** Las bases para la integración de Comités de Protección Civil;

XVII.- La forma y procedimientos para difundir la cultura condominal; y

XVIII.- Las materias que le reservan la Ley, la escritura constitutiva y el presente Reglamento.

Artículo 49.- El reglamento del condominio, la tabla de indivisos, los planos del condominio y en su caso, del conjunto condominal, deberá formar parte del apéndice de la escritura conforme a lo establecido en el último párrafo del artículo 10 de este Reglamento.

Asimismo, se deberá tramitar el registro y autorización del reglamento interior, sus anexos y, en su caso, modificaciones o reformas, ante la Secretaría del Ayuntamiento, previa solicitud de la revisión a esta misma autoridad, quién verificará que no contravenga las disposiciones de la Ley y del Reglamento.

TÍTULO QUINTO DE LAS CONTROVERSIAS Y DEL PROCEDIMIENTO DE ARBITRAJE ANTE EL SÍNDICO

CAPÍTULO ÚNICO

Artículo 50.- Las controversias que se susciten en materia de propiedad en condominio, se substanciarán mediante el procedimiento de arbitraje que se tramitará ante el Síndico, el cual contará con plena libertad y autonomía para emitir sus laudos e imponer las sanciones previstas en la Ley y el presente Reglamento.

Artículo 51.- La tramitación del procedimiento de arbitraje contenido en este capítulo, se llevará a cabo, sin perjuicio de la competencia que corresponda a otras autoridades judiciales o administrativas.

Artículo 52.- Podrá iniciar el procedimiento de arbitraje, cualquier persona física o jurídico-colectiva que acredite su interés jurídico en términos del artículo 53 de la Ley, mediante escrito denominado demanda de arbitraje, que deberá de cumplir con los siguientes requisitos formales:

- **I.-** Nombre y domicilio de las partes para oír y recibir notificaciones, mismo que deberá de situarse en el territorio del Municipio de Naucalpan de Juárez, México;
- II.- Los hechos que sustenten la acción;
- III.- Las disposiciones legales, estatutarias o reglamentarias violadas, de ser posible y la pretensión que se deduce;
- **IV.-** Copia certificada con su respectiva copia simple para compulsa del acta de asamblea en la que se tomó el acuerdo correspondiente;
- V.- El documento que acredite la personalidad del promovente; y
- VI.- Las pruebas que se ofrezcan.

Artículo 53.- Una vez recibida la demanda de arbitraje, el Síndico, emitirá el acuerdo admisorio, en el cual, de ser procedente, se ordenará el emplazamiento del demandado, y citará a ambas partes para la audiencia inicial, misma que no podrá ser en un término menor de ocho días hábiles ni mayor de quince, contados a partir del día siguiente en que surta sus efectos la notificación del respectivo citatorio.

En la audiencia el demandado dará contestación verbal o por escrito a la demanda de arbitraje, misma que podrá ser ampliada o modificada por el actor en la misma audiencia. De igual forma, en el mismo acto, el demandado podrá ofrecer las pruebas que acrediten su defensa y desvirtúen los hechos y el derecho invocados por el actor.

Si en el desarrollo de la audiencia inicial las partes manifiestan de manera expresa que no desean ampliar su demanda, reconvenir, ni aportar más pruebas, y si el Síndico considera que cuenta con los elementos suficientes para resolver, emitirá el laudo correspondiente.

Artículo 54.- Si las partes, durante la audiencia inicial, no logran conciliarse y resolver la controversia mediante un convenio, o bien, existió ampliación de demanda o reconvención, el Síndico acordará la

celebración de una segunda audiencia. Una vez que tenga verificativo ésta, el Síndico deberá emitir el laudo que conforme a derecho proceda.

Artículo 55.- El laudo correspondiente deberá ser notificado personalmente a las partes. Los términos serán improrrogables, se computarán en días hábiles y en todo caso, empezarán a contarse a partir del día siguiente a aquél en que surtan efecto las notificaciones respectivas.

Artículo 56.- El laudo arbitral emitido por el Síndico deberá cumplirse dentro de los quince días siguientes a la fecha de su notificación.

Artículo 57.- Para la ejecución forzosa de los convenios celebrados y laudos emitidos en el procedimiento arbitral, las partes podrán optar por el juicio ejecutivo civil o la vía de apremio.

Artículo 58.- El Síndico, en cualquier momento del procedimiento de arbitraje hasta antes de emitir su laudo, podrá remitir a las partes al Centro de Mediación y Conciliación del Poder Judicial del Estado de México, previo consentimiento de éstas, que conste de manera fehaciente.

Artículo 59.- La mediación o conciliación a que alude el artículo anterior suspenderá hasta por sesenta días el procedimiento de arbitraje contenido en este Reglamento, contados a partir de la remisión correspondiente.

Al fenecer el plazo señalado en el párrafo anterior, el Síndico requerirá a las partes para que en el término de tres días hábiles, manifiesten si han resuelto su controversia por mediación o por conciliación, y de no ser así, hagan del conocimiento de la autoridad, si es su voluntad continuar con el arbitraje.

Artículo 60.- Notificado el laudo que determine alguna sanción pecuniaria, el Síndico remitirá el mismo a la Tesorería y Finanzas Municipal a efecto que dicha autoridad instrumente el procedimiento administrativo de ejecución fiscal correspondiente.

Artículo 61.- Contra el laudo emitido en el procedimiento de arbitraje, procederá el recurso administrativo de inconformidad o juicio contencioso administrativo en los términos previstos en el Código de Procedimientos Administrativos del Estado de México.

TRANSITORIOS

Primero.- El presente Reglamento entrará en vigor el día de su publicación en la Gaceta Municipal.

Segundo.- Se derogan las disposiciones de igual o menor jerarquía que se contrapongan al presente Reglamento.

Tercero.- En tanto entra en vigor el presente Reglamento en los términos previstos en el artículo primero transitorio, el H. Ayuntamiento de Naucalpan de Juárez, México a través de la Presidencia Municipal, lo difundirá en los medios impresos o electrónicos correspondientes, así como en la página de internet www.naucalpan.gob.mx

La Presidenta Municipal Constitucional de Naucalpan de Juárez, México, lo publicará y hará que se cumpla.

Dado en el Salón de Cabildos del Palacio Municipal de Naucalpan de Juárez, México a los dieciocho días del mes de diciembre de dos mil tres, en la Decimosexta Sesión Ordinaria Pública de Cabildo, Resolutiva Vigésimo Segunda.

Por lo tanto, mando se publique, circule y se le dé el debido cumplimiento.

La Presidenta Municipal Constitucional de Naucalpan de Juárez, México.

Angélica Moya Marín (Rúbrica)

El Secretario del H. Ayuntamiento

Juan Carlos Hernández Gutiérrez (Rúbrica)

(Acuerdo No. 407 por el que se reforman los artículos 20, 26, 31, 32, 36, 39, 40, 41 y 49 del Reglamento General de Condóminos de Naucalpan de Juárez, México, publicado en Gaceta Municipal del 30 de Marzo del 2005, Año 2, No. 19.).

TRANSITORIO.

Primero.- Publíquese el presente Acuerdo en la Gaceta Municipal.

Segundo.- El Secretario del H. Ayuntamiento, contará con treinta días naturales posteriores a la entrada en vigor de las presentes reformas, para expedir el manual de trámites correspondientes al procedimiento para registro y autorización del nombramiento de administrador, libro de actas y reglamento interior de cada condominio.

Lo tendrá entendido la C. Presidenta Municipal Constitucional, haciendo que se publique y se cumpla.

Dado en el Salón del Pueblo del Palacio Municipal, Recinto Oficial de las Sesiones de Cabildo, en Naucalpan de Juárez, México, a los 24 días del mes de febrero de 2005; Aprobado por Mayoría en la Septuagésima Sesión Ordinaria Pública de Cabildo, Resolutiva Octogésima.

PROYECTO DE RESOLUCIÓN

CC. Integrantes del Honorable Ayuntamiento de Naucalpan de Juárez, México. Presentes

La Comisión Edilicia Legislativa y de Reglamentos Municipales a través de su Presidente, el C. Lic. Gabriel García Martínez, con fundamento en lo dispuesto por los artículos 66 de la Ley Orgánica Municipal del Estado de México y 33 del Bando Municipal; y en ejercicio de las atribuciones que le confieren los artículos 4, 23 y 24 del Reglamento Interior de las Comisiones Edilicias del Ayuntamiento de Naucalpan de Juárez, México; somete a consideración y en su caso aprobación del H. Cabildo el "Reglamento General de Condominios de Naucalpan de Juárez, México", asunto turnado mediante oficio número SHA/C/110/2003.

Consideraciones de Hecho

Primera.- En fecha once de abril del año dos mil dos se publica en la Gaceta del Gobierno, Periódico Oficial del Gobierno del Estado de México, la Ley que regula el Régimen de Propiedad en Condominio en el Estado de México, misma que entró en vigor a los tres meses siguientes de dicha publicación.

Segunda.- El día cuatro de septiembre del año dos mil tres fueron publicadas en la Gaceta del Gobierno, Periódico Oficial del Gobierno del Estado de México, reformas a distintos artículos de la Ley señalada en la consideración anterior, destacándose de dicho decreto su artículo tercero transitorio, que expresamente determina:

"Los Ayuntamientos de los municipios del Estado, proveerán de acuerdo a sus atribuciones, lo conducente para la tramitación del procedimiento arbitral y la expedición del reglamento correspondiente en un plazo no mayor de un mes, a partir de la vigencia del presente decreto."

Tercera.- Mediante escrito recibido en la Oficialía de Partes de este H. Ayuntamiento el dos de octubre de dos mil tres, el C. José Manuel Tovar Acosta, en su carácter de apoderado legal del Conjunto Residencial en Condominio Rinconada de los Parques, solicita a la C. Angélica Moya Marín, Presidenta Municipal Constitucional de este H. Ayuntamiento, la expedición del Reglamento General de Condominios Municipal de conformidad con lo prescrito por la Ley que regula el Régimen de Propiedad en Condominio en el Estado de México.

Cuarta.- Por instrucciones de la C. Angélica Moya Marín, Presidenta Municipal Constitucional, el Secretario del H. Ayuntamiento, mediante oficio número SHA/C/110/2003, de fecha trece de octubre del año dos mil tres, turnó a la Comisión Edilicia Legislativa y de Reglamentos Municipales, el asunto referente al estudio relativo al estudio y elaboración del Reglamento General de Condominios de Naucalpan de Juárez, México.

Consideraciones de Derecho

Primera.- El artículo 115 de la Constitución Política de los Estados Unidos Mexicanos en su fracción segunda consagra que los Municipios estarán investidos de personalidad jurídica propia y que los ayuntamientos tendrán facultades para aprobar los bandos, reglamentos, circulares y disposiciones administrativas de observancia general.

Segunda.- La Constitución Política del Estado Libre y Soberano de México en sus artículos 123 y 124 otorgan a los ayuntamientos, en el ámbito de su competencia, facultades normativas, así como la expedición del Bando, los reglamentos y normas necesarias para su organización y funcionamiento.

Tercera.- El artículo 31 de la Ley Orgánica Municipal en su fracción I, señala como atribución de los Ayuntamientos, expedir y reformar el Bando Municipal, los reglamentos, circulares y disposiciones administrativas.

Cuarta.- La Ley que regula el Régimen de Propiedad en Condominio en el Estado de México, en su artículo 43 determina las disposiciones que, entre otras, debe contener el Reglamento General de Condominio emitido por los Ayuntamientos.

Quinta.- El artículo tercero transitorio del decreto de fecha cuatro de septiembre del año dos mil tres, por el que se reforman diversos artículos de la Ley que regula el Régimen de Propiedad en Condominio en el Estado de México, consagra que los Ayuntamientos proveerán de acuerdo a sus atribuciones, la expedición del Reglamento General de Condominios Municipal.

Sexta.- El Reglamento del H. Cabildo de Naucalpan de Juárez, México, en la fracción II del artículo 47 determina que los acuerdos de Cabildo tendrán el carácter de Reglamento, cuando se expida un conjunto ordenado de normas de carácter general, abstracto, permanente y obligatorio para regular las distintas materias del ámbito municipal.

Séptima.- De conformidad con las consideraciones expuestas, el H. Ayuntamiento se encuentra facultado para expedir el Reglamento General de Condominios de Naucalpan de Juárez, México, con base en los argumentos esgrimidos en las consideraciones de hecho del presente proyecto de resolución.

Por las anteriores consideraciones de hecho y derecho, con fundamento en lo dispuesto por los artículos 66 de la Ley Orgánica Municipal del Estado de México y 33 del Bando Municipal; y en ejercicio de las atribuciones que le confieren los artículos 4, 23 y 24 del Reglamento Interior de las Comisiones Edilicias del Ayuntamiento de Naucalpan de Juárez, México; esta Comisión Edilicia Legislativa y de Reglamentos Municipales determina el siguiente:

Resolutivo

Único.- Se somete a consideración y en su caso aprobación del H. Cabildo, el Reglamento General de Condominios de Naucalpan de Juárez, México, que se anexa y forma parte integrante del presente proyecto de resolución.

Así lo acordó la Comisión Edilicia Legislativa y de Reglamentos Municipales, dado en el Palacio Municipal de Naucalpan de Juárez, México, a los dieciocho días del mes de diciembre del año dos mil tres.

Comisión Edilicia Legislativa y de Reglamentos Municipales

Gabriel García Martínez Presidente (Rúbrica)

Daniel Oswaldo Alvarado Martínez Secretario (Rúbrica)

Luis Alberto Casarrubias Amaral Vocal Alfonso Federico Castañeda Carranza Vocal (Rúbrica)

Francisco Ocaña Díaz Vocal (Rúbrica) Pilar Teresa Díaz Morales Vocal (Rúbrica)

Angélica Moya Marín Presidenta Municipal Constitucional de Naucalpan de Juárez, México.

A su población, hace saber:

Acuerdo Nº 407.

El Honorable Ayuntamiento de Naucalpan de Juárez, México, por Acuerdo de Cabildo de fecha 24 de febrero de 2005 y con fundamento en los artículos 115 fracciones I y II de la Constitución Política de los Estados Unidos Mexicanos; 112, 113, 116, 122, 123 y 124 de la Constitución Política del Estado Libre y Soberano de México; 2, 27 y 31 fracciones I y XLI de la Ley Orgánica Municipal del Estado de México; 27 y 165 del Bando Municipal vigente y 47 fracción IX del Reglamento del Cabildo de Naucalpan de Juárez, México; emite el "Acuerdo por el que se reforman diversas disposiciones del Reglamento General de Condominios de Naucalpan de Juárez, México", en los siguientes términos:

Acuerdo Económico.

Primero.- Con base en las Consideraciones de Hecho y de Derecho del Proyecto de Resolución presentado por la Comisión Edilicia Legislativa y de Reglamentos Municipales, se reforman los artículos 20, 26, 31, 32, 36, 39, 40, 41 y 49 del Reglamento General de Condominios del Municipio de Naucalpan de Juárez, México, para quedar como sigue:

"Artículo 20.- El derecho del tanto del arrendatario tendrá prioridad sobre el derecho de preferencia de los copropietarios, en términos de lo establecido para tal efecto en la Legislación Civil vigente en el Estado de México y en la Ley."

"Artículo 26.- ...

II. Para realizar obras nuevas que no impliquen la modificación de la Escritura Constitutiva y se traduzcan en mejor aspecto o mayor comodidad, se requerirá acuerdo de la Asamblea General con el voto aprobatorio de las dos terceras partes de los condóminos;

..."

"Artículo 31.- ...

III. Cada condómino gozará de un voto por cada unidad de propiedad exclusiva del total del bien condominal, tratándose de condominios comerciales o industriales. En los otros casos, de un solo voto no importando cuántas unidades de propiedad exclusivas posea, ni el porcentaje del valor que represente su unidad de propiedad exclusiva en el total del condominio;

..."

"Artículo 32.- ...

IV. Cuando la asamblea se celebre en virtud de la primera convocatoria, el quórum se integrará con la mayoría simple del total de los condóminos. En caso de una segunda convocatoria, la asamblea se declarará legalmente instalada con los condóminos que asistan y las resoluciones se tomarán por la mayoría de los presentes; con excepción de las asambleas en las que se realice el nombramiento de administrador y mesas directivas, para las cuáles el quórum se integrará con la presencia de por lo menos las dos terceras partes de los condóminos con derecho a voz y voto.

. . .

Las convocatorias para la celebración de asambleas, se notificarán con diez días naturales de anticipación a la fecha de su celebración para el caso de las asambleas generales ordinarias, y cinco días naturales para las asambleas generales extraordinarias. Entre la segunda convocatoria y la celebración de la asamblea respectiva, el plazo mínimo será de media hora;

V. En los casos de suma urgencia, establecidos en el presente Reglamento, se realizarán las convocatorias a asamblea general con la anticipación que las circunstancias lo exijan, quedando sujetas en lo demás a las disposiciones de la Ley y del presente Reglamento;

. . .

VII. En el caso de las asambleas generales extraordinarias señaladas en el artículo 29 fracción II de este Reglamento, se seguirán la mismas reglas para la fijación de quórum y votación."

"Artículo 36.-...

El nombramiento deberá ser presentado para su registro ante la Secretaría del H. Ayuntamiento, dentro de los tres días hábiles siguientes a su designación, la cual emitirá dicho registro en un término de diez días hábiles, mismo que tendrá validez para los efectos del presente Reglamento."

- "Artículo 39.- Siendo el administrador un condómino, su encargo será de uno a tres años, según lo disponga la asamblea y será posible su reelección sólo por un período consecutivo más, pudiendo ser posteriormente electo en otros períodos no consecutivos."
- "Artículo 40.- Al momento de designar administrador, la Asamblea General nombrará a un condómino como administrador suplente, mismo que deberá de cubrir los requisitos señalados en el artículo 36 del presente Reglamento, el cual únicamente desempeñará las funciones correspondientes, en los casos que la asamblea acuerde la ausencia temporal del titular."
- "Artículo 41.- Sin perjuicio de lo dispuesto por la Ley, corresponde al administrador o al comité o consejo de administración, tramitar ante la Secretaría del H. Ayuntamiento el registro y autorización del libro de actas del condominio, conforme al procedimiento y requisitos establecidos en el manual de trámites que para tal efecto expida la Secretaría del H. Ayuntamiento."

"Artículo 49.- ...

Asimismo, se deberá tramitar el registro y autorización del reglamento interior, sus anexos y, en su caso, sus modificaciones o reformas, ante la Secretaría del Ayuntamiento, previa solicitud de revisión a esta misma autoridad, quien verificará que no contravenga las disposiciones de la Ley y del Reglamento."

Segundo.- Las reformas a que se refiere el punto que antecede entrarán en vigor al día siguiente de su publicación en la Gaceta Municipal.

Tercero.- Se instruye a la Secretaría del H. Ayuntamiento para que haga del conocimiento de los interesados, el contenido del presente Acuerdo.

Cuarto.- Descárguese el presente asunto de la lista de pendientes a cargo de la Comisión Edilicia Legislativa y de Reglamentos Municipales.

Transitorios.

Primero.- Publíquese el presente Acuerdo en la Gaceta Municipal.

Segundo.- El Secretario del H. Ayuntamiento, contará con treinta días naturales posteriores a la entrada en vigor de las presentes reformas, para expedir el manual de trámites correspondiente al procedimiento para registro y autorización del nombramiento de administrador, libro de actas y reglamento interior de cada condominio.

Lo tendrá entendido la C. Presidenta Municipal Constitucional, haciendo que se publique y se cumpla.

Dado en el Salón del Pueblo del Palacio Municipal, Recinto Oficial de las Sesiones de Cabildo, en Naucalpan de Juárez, México, a los 24 días del mes de febrero de 2005; Aprobado por Mayoría en la Septuagésima Sesión Ordinaria Pública de Cabildo, Resolutiva Octogésima.

Angélica Moya Marín Presidenta Municipal Constitucional (Rúbrica)

Lic. Juan Carlos Hernández Gutiérrez Secretario del H. Ayuntamiento (Rúbrica)

PROYECTO DE RESOLUCIÓN

Integrantes del Honorable Ayuntamiento de Naucalpan de Juárez, México.

La Comisión Edilicia Legislativa y de Reglamentos Municipales a través de su Presidente, el Lic. Gabriel García Martínez, Noveno Regidor, con fundamento en lo dispuesto por los artículos 66 de la Ley Orgánica Municipal del Estado de México y 29 del Bando Municipal vigente y en ejercicio de las atribuciones que le confieren los artículos 4, 23 y 24 del Reglamento Interior de las Comisiones Edilicias del Ayuntamiento de Naucalpan de Juárez, México; somete a consideración y en su caso aprobación del H. Cabildo el "Acuerdo por el que se reforman diversas disposiciones del Reglamento General de Condominios de Naucalpan de Juárez, México", asunto turnado mediante oficio número SHA/ST/CE/029/2004, de fecha catorce de febrero del año dos mil cinco, conforme a las siguientes Consideraciones de Hecho y de Derecho:

Consideraciones de Hecho

Primero.- En el Undécimo punto del Orden del Día de la Decimosexta Sesión Ordinaria Pública de Cabildo, Resolutiva Vigésimo Segunda del dieciocho de diciembre del año dos mil tres, este H. Cabildo aprobó el Reglamento General de Condominios de Naucalpan de Juárez, México.

Dicho ordenamiento se publicó en la Gaceta Municipal Año 1, Número 4, del cinco de febrero del año dos mil cuatro, entrando en vigor al día siguiente de su publicación.

Segundo.- Mediante oficio número SHA/SNC/DN/0064/05, de fecha treinta y uno de enero del año dos mil cinco, el Subdirector de Normatividad y Convenios, Alejandro Galván Illanes, solicitó al Lic. Juan Carlos Hernández Gutiérrez, Secretario del H. Ayuntamiento, se turnara a la Comisión Edilicia Legislativa y de Reglamentos Municipales, el estudio y análisis de la propuesta de reforma a diversas disposiciones del Reglamento General de Condominios de Naucalpan de Juárez, México, mismas que han surgido de su aplicación práctica y con el propósito de agilizar y facilitar ciertos trámites de la materia, a la ciudadanía.

Tercero.- Mediante oficio número SHA/ST/CE/029/2005, de fecha catorce de febrero del año dos mil cinco, se turnó a la Comisión Edilicia Legislativa y de Reglamentos Municipales, el asunto referente al estudio y análisis de diversas reformas a las disposiciones del Reglamento General de Condominios de Naucalpan de Juárez, México.

Cuarto.- Tomando en consideración la importancia de la actualización de la reglamentación municipal, y con base en la preocupación manifiesta del actual gobierno municipal relativa a lograr un marco jurídico claro, preciso y sencillo para la ciudadanía, esta Comisión considera procedente reformar los artículos 20, 26, 31, 32, 36, 39, 40, 41 y 49 del Reglamento General de Condominios de Naucalpan de Juárez, México, en los siguientes términos:

Texto Original	Texto Reformado
"Artículo 20 El derecho del tanto de los copropietarios tendrá prioridad sobre el derecho de preferencia del arrendatario en términos de lo establecido para tal efecto en la Legislación Civil vigente en el Estado de México."	"Artículo 20 El derecho del tanto del arrendatario tendrá prioridad sobre el derecho de preferencia de los copropietarios en términos de lo establecido para tal efecto en la Legislación Civil vigente en el Estado de México y en la Ley."

Texto Original	Texto Reformado
"Artículo 26	"Artículo 26
II Para realizar obras nuevas que no impliquen la modificación de la Escritura Constitutiva y se traduzcan en mejor aspecto o mayor comodidad, se requerirá acuerdo aprobatorio de la Asamblea General con la asistencia de la mayoría simple de los condóminos y por un mínimo de votos que determine el reglamento interior;"	II. Para realizar obras nuevas que no impliquen la modificación de la Escritura Constitutiva y se traduzcan en mejor aspecto o mayor comodidad, se requerirá acuerdo de la Asamblea General con el voto aprobatorio de las dos terceras partes de los condóminos;"
"Artículo 31	"Artículo 31
III Cada condómino gozará de un voto, independientemente del porcentaje del valor que represente su unidad de propiedad exclusiva en el total del condominio;"	III. Cada condómino gozará de un voto <u>por cada</u> unidad de propiedad exclusiva del total del bien condominal, tratándose de condominios comerciales o industriales. En los otros casos, de un solo voto no importando cuántas unidades de propiedad exclusivas posea, ni el porcentaje del valor que represente su unidad de propiedad exclusiva en el total del condominio;"
"Artículo 32	"Artículo 32
IV Cuando la asamblea se celebre en virtud de la primera convocatoria, el quórum se integrará con la mayoría simple del total de los condóminos. En caso de una segunda convocatoria, la asamblea se declarará legalmente instalada con los condóminos que asistan y las resoluciones se tomarán por la mayoría de los presentes;	IV. Cuando la asamblea se celebre en virtud de la primera convocatoria, el quórum se integrará con la mayoría simple del total de los condóminos. En caso de una segunda convocatoria, la asamblea se declarará legalmente instalada con los condóminos que asistan y las resoluciones se tomarán por la mayoría de los presentes; con excepción de las asambleas en las que se realice el nombramiento de administrador y mesas directivas, para las cuales el quórum se integrará con la presencia de por lo menos las dos terceras partes de los condóminos con derecho a voz y voto.
Las convocatorias para la celebración de asambleas, se notificarán con siete días naturales de anticipación a la fecha de la primera convocatoria. Entre la segunda convocatoria y la celebración de la asamblea respectiva, el plazo mínimo será de media hora;	Las convocatorias para la celebración de asambleas, se notificarán con diez días naturales de anticipación a la fecha de su celebración para el caso de las asambleas generales ordinarias, y cinco días naturales para las asambleas generales extraordinarias. Entre la segunda convocatoria y la celebración de la asamblea respectiva, el plazo

Texto Original	Texto Reformado
V En los casos de suma urgencia, establecidos en el presente Reglamento, se realizarán las convocatorias a asamblea con la anticipación que las circunstancias lo exijan, quedando sujetas en lo demás a las disposiciones de la Ley y del presente Reglamento;	mínimo será de media hora; V. En los casos de suma urgencia, establecidos en el presente Reglamento, se realizarán las convocatorias a asamblea general con la anticipación que las circunstancias lo exijan, quedando sujetas en lo demás a las disposiciones de la Ley y del presente Reglamento;
VII En el caso de las Asambleas generales extraordinarias señaladas en el artículo 30 fracción II de este Reglamento, se seguirán las mismas reglas para la fijación de quórum y votación."	VII. En el caso de las <u>asambleas</u> generales extraordinarias señaladas en el artículo <u>29</u> fracción II de este Reglamento, se seguirán las mismas reglas para la fijación de quórum y votación."
"Artículo 36	"Artículo 36
El nombramiento deberá ser presentado para su registro ante la Primera Sindicatura Municipal, dentro de los tres días hábiles siguientes a su designación, la cual emitirá dicho registro en un término de diez días hábiles, mismo que tendrá validez para los efectos del presente Reglamento."	El nombramiento deberá ser presentado para su registro ante la <u>Secretaría del H. Ayuntamiento</u> , dentro de los tres días hábiles siguientes a su designación, la cual emitirá dicho registro en un término de diez días hábiles, mismo que tendrá validez para los efectos del presente Reglamento."
"Artículo 39 Siendo el administrador un condómino, su encargo será por dos años, y será posible su reelección sólo por un período consecutivo más. Pudiendo ser posteriormente electo en otros períodos no consecutivos."	"Artículo 39 Siendo el administrador un condómino, su encargo será de <u>uno a tres años, según lo disponga la asamblea</u> y será posible su reelección sólo por un período consecutivo más, pudiendo ser posteriormente electo en otros períodos no consecutivos."
"Artículo 40 Al momento de designar administrador, la Asamblea General nombrará a un condómino como administrador suplente, mismo que deberá de cubrir los requisitos señalados en el artículo 37 del presente Reglamento, el cual únicamente desempeñará las funciones correspondientes, en los casos que la asamblea acuerde la ausencia temporal del titular."	"Artículo 40 Al momento de designar administrador, la Asamblea General nombrará a un condómino como administrador suplente, mismo que deberá de cubrir los requisitos señalados en el artículo 36 del presente Reglamento, el cual únicamente desempeñará las funciones correspondientes, en los casos que la asamblea acuerde la ausencia temporal del titular."
"Artículo 41 Sin perjuicio de lo dispuesto por la Ley, corresponde al administrador o al comité o consejo de administración, tramitar ante la Secretaría del H. Ayuntamiento el registro del libro de actas del condominio"	"Artículo 41 Sin perjuicio de lo dispuesto por la Ley, corresponde al administrador o al comité o consejo de administración, tramitar ante la Secretaría del H. Ayuntamiento el registro y autorización del libro de actas del condominio, conforme al procedimiento y requisitos

Texto Original	Texto Reformado
	establecidos en el manual de trámites que para tal efecto expida la Secretaría del H. Ayuntamiento."
"Artículo 49	"Artículo 49
Asimismo, deberá ser registrado ante la Secretaría del Ayuntamiento, la cual revisará que no contravenga las disposiciones del <u>presente</u> Reglamento."	autorización del reglamento interior, sus anexos y,

Quinto.- Con base en lo anterior, en la Vigésimo Cuarta Sesión de la Comisión Edilicia Legislativa y de Reglamentos Municipales celebrada el día veintiuno de febrero del año dos mil cinco, estando presentes sus integrantes: Pilar Teresa Díaz Morales, Decimosexta Regidora, Francisco Ocaña Díaz, Decimoquinto Regidor, Lic. Alfonso Federico Castañeda Carranza, Octavo Regidor, Mtro. Luis Alberto Casarrubias Amaral, Primer Síndico, Mtro. Daniel Oswaldo Alvarado Martínez, Segundo Regidor y Lic. Gabriel García Martínez, Noveno Regidor; como invitados los CC. Gloria Miranda Chimal, Séptima Regidora, Alejandro Galván Illanes, Subdirector de Normatividad y Convenios, Lic. Rocío Iliana Herrera Déciga, Asesora Jurídica del Secretario del H. Ayuntamiento y la Lic. Erika Berlanga Torres, Jefa del Departamento de Normatividad; así como el Lic. Marco Antonio Monteagudo Martínez, Secretario Técnico de la Comisión.

Esta Comisión Edilicia determinó por mayoría de votos con la abstención del Decimoquinto Regidor, Francisco Ocaña Díaz, someter a consideración del H. Cabildo el proyecto de reformas al Reglamento General de Condominios de Naucalpan de Juárez, México, para su aprobación.

Consideraciones de Derecho

Primero.- El artículo 115 de la Constitución Política de los Estados Unidos Mexicanos en su fracción II, consagra que los municipios estarán investidos de personalidad jurídica propia y que los ayuntamientos tendrán facultades para aprobar los bandos, reglamentos, circulares y disposiciones administrativas de observancia general.

Segundo.- La Constitución Política del Estado Libre y Soberano de México en sus artículos 123 y 124 otorgan a los ayuntamientos, en el ámbito de su competencia, facultades normativas, así como la expedición del bando, los reglamentos y normas necesarias para su organización y funcionamiento.

Tercero.- El artículo 31 de la Ley Orgánica Municipal del Estado de México en su fracción I, señala como atribución de los ayuntamientos, expedir y reformar el bando municipal, los reglamentos, circulares y disposiciones administrativas para el cumplimiento de sus atribuciones.

Cuarto.- El Bando Municipal vigente en su artículo 165 consagra la atribución del Ayuntamiento para expedir las disposiciones necesarias para regular las diversas esferas de competencia municipal, así como la actividad de los particulares.

Quinto.- El Reglamento del H. Cabildo de Naucalpan de Juárez, México, en su artículo 47 fracción IX determina que los acuerdos tendrán el carácter de Acuerdo Económico cuando la disposición normativa se refiera a asuntos de la propia administración pública municipal.

Por lo anterior, con fundamento en lo dispuesto por los artículos 66 de la Ley Orgánica Municipal del Estado de México y 29 del Bando Municipal vigente y en ejercicio de las atribuciones que le confieren los artículos 4, 23 y 24 del Reglamento Interior de las Comisiones Edilicias del Ayuntamiento de Naucalpan de Juárez, México; esta Comisión Edilicia Legislativa y de Reglamentos Municipales determina los siguientes:

Resolutivos

Primero.- En atención a la importancia de contar con un marco jurídico municipal claro, preciso y sencillo que responda a las necesidades prácticas de la población de conformidad con la normatividad vigente, resulta indispensable trabajar en las reformas y consecuente adecuación de los reglamentos municipales.

Segundo.- En consecuencia, es procedente someter a consideración y, en su caso aprobación del H. Cabildo, el proyecto de reformas al Reglamento General de Condominios de Naucalpan de Juárez, México, que se anexa y forma parte integrante del presente Proyecto de Resolución.

Así lo acordó la Comisión Edilicia Legislativa y de Reglamentos Municipales a los 21 días del mes de febrero del año 2005.

Comisión Edilicia Legislativa y de Reglamentos Municipales

Lic. Gabriel García Martínez
Noveno Regidor
Presidente
(Rúbrica)

Mtro. Daniel Oswaldo Alvarado Martínez
Segundo Regidor
Secretario
(Rúbrica)

Vocales

Mtro. Luis Alberto Casarrubias Amaral
Primer Síndico
(Rúbrica)

Lic. Alfonso Federico Castañeda Carranza Octavo Regidor (Rúbrica)

Francisco Ocaña Díaz Decimoquinto Regidor (Rúbrica) Pilar Teresa Díaz Morales Decimosexta Regidora (Rúbrica)