
1

Guia de comunitats veïnals

Amb el suport de:

Benvolguts veïns, benvolgudes veïnes,

Em plau fer-vos arribar la nova ‘Guia de suport a les comunitats veïnals’, editada per
l’Ajuntament perquè sigui utilitzada com a una eina útil i pràctica en el dia a dia de la gestió de
les comunitats de veïns i veïnes. La guia inclou tant informacions com recomanacions i consells
sobre l’organització de la comunitat, el manteniment i la rehabilitació dels edificis i la convivència
i el bon veïnatge.

Espero que, com a presidents i presidentes de la vostra comunitat veïnal, tingueu, en aques-
ta eina, una bona aliada amb la vostra tasca. I, també, que us serveixi per transmetre tota la
informació que considereu oportuna a la resta dels membres de la junta de la comunitat perquè
aquesta sigui eficient i doni resposta a les necessitats comunes de tots els habitants de l’edifici.

A més, us recordo que, tant les persones que esteu al capdavant de les comunitats de veïns
com qualsevol veí o veïna, també teniu un punt d’atenció personalitzat per resoldre els vostres
dubtes a l’Oficina Local d’Habitatge (OLH). No dubteu a fer-ne ús sempre que ho necessiteu.

Rebeu una cordial salutació,

Carles Ruiz

L’alcalde

Viladecans, juliol de 2011

Guia de comunitats veïnals

32

Organització de la comunitat

1. El marc legal

2. La comunitat de propietaris/àries i la seva constitució

3. La regulació de la comunitat: els estatuts i el reglament

 de règim intern

4. Els òrgans de govern, convocatòries i acords

5. La gestió de la documentació

6. Elements privatius i elements comuns

1. El marc legal

El règim jurídic que regula les comunitats de
propietaris/àries a Catalunya és la Llei 5/2006
de 10 de maig, del Llibre Cinquè del Codi
Civil de Catalunya, relatiu als drets reals,
que confereix als propietaris/àries el dret de
propietat en exclusiva sobre els elements
privatius (locals, habitatges…) i copropietat en
els elements comuns (ascensor, replà, escala,
patis interiors…).

Aquest règim jurídic implica obligatòriament
la configuració d’una organització per a
l’exercici dels drets i el compliment dels deures
dels propietaris/àries.

2. La comunitat
de propietaris/àries
i la seva constitució

La comunitat de propietaris/àries la formen
les persones que tenen alguna propietat en
la comunitat, i que comparteixen els drets
de les instal·lacions comunes. Els propieta-
ris i propietàries que no visquin en l’immoble, o
bé ho tinguin en lloguer, són també integrants
de la comunitat de propietaris/àries.

La comunitat de propietaris/àries té com a
funcions principals regular l’organització i la
convivència, i vetllar pels drets i deures de les
persones que la formen.

El conjunt de persones que conviuen en la
comunitat, independentment de si estan en
règim de lloguer o són de propietat, formen la
comunitat de veïns i veïnes.

Organització de la comunitat4

Els tràmits a realitzar per constituir una comu-
nitat de propietaris/àries són els següents:

1· Inscriure en el Registre de la Propietat el
títol de constitució. Aquest document
ho atorguen els propietaris/àries, i descriu
les característiques de l’immoble i dels
habitatges, i inclou el coeficient o quota
de participació de cada domicili. Un
edifici està sotmès al règim de Propietat
Horitzontal des del moment en què se li
atorga el títol de constitució, encara que
no estigui acabat.

2· Cal convocar als propietaris i propietàries a
una assemblea amb la finalitat d’escollir els
càrrecs de la comunitat i signar l’acta constitu-
cional.

3· Una vegada es disposa de l’acta cons-
titucional, la comunitat de propietaris i
propietàries s’inscriurà en el Registre de
la Propietat. Serà necessària la següent
documentació:

 • l’acta de l’assemblea de constitució
de la comunitat de propietaris/àries
degudament signada pel president i pel
secretari

• un llibre d’actes en blanc

• una fotocòpia del DNI del president o
presidenta de l’escala

• sol·licitar el NIF de la comunitat en
la delegació d’Hisenda. Per realitzar
aquest tràmit és necessari aportar un
imprès de sol·licitud de NIF, el llibre
d’actes segellat en el Registre de la
Propietat, l’acta constitucional i una
fotocòpia del DNI del president o
presidenta

5Guia de comunitats veïnals

4· Una vegada completats aquests passos,
ja està constituïda la comunitat de pro-
pietaris i propietàries. Ara és recomanable
obrir un compte bancari.

3. La regulació de la
comunitat: els estatuts
i el reglament de
règim intern

Els estatuts són un conjunt de normes que
estableixen els propietaris/àries a partir
de la Llei de la Propietat Horitzontal. Són
de compliment obligatori per part de totes
les persones residents a la comunitat, tant si
estan en règim de lloguer com si són propie-
taris. Aquests poden contenir normes sobre
qüestions com:

• la destinació, ús i aprofitament dels béns
privatius i dels béns comuns

• drets i deures dels veïns i veïnes

• l’aplicació de despeses i ingressos i la
distribució de càrregues i beneficis

• òrgans de govern complementaris a part
del president i el secretari

• la forma de gestió i administració

Perquè els Estatuts tinguin validesa és
imprescindible que constin inscrits en el
Registre de la Propietat.

El reglament de règim intern conté les nor-
mes internes que acorden els propietaris/
àries en referència a les relacions de con-
vivència, i a la utilització dels elements d’ús
comú i les instal·lacions, sempre respectant el
que preveuen la llei i els estatuts.

76

Aquestes normes obliguen a tots els veïns
i veïnes de la comunitat, i són relatives a
qüestions com l’ús de l’ascensor, les sales de
serveis o el tancament amb clau de la porta
d’entrada de l’escala, entre d’altres.

4. Els òrgans de govern,
convocatòries i acords

El funcionament de la comunitat de propi-
etaris i propietàries es regula a través dels
òrgans de govern. Aquests són la junta de
propietaris/àries, el president/a, el secretari/a i
l’administrador/a.

La junta de propietaris i propietàries

Està integrada per tots els propietaris/àries
dels habitatges i dels locals de l’edifici. És
l’òrgan de decisió més important i es regula
democràticament a través de les assemblees.

Funcions

• Nomenar i revocar els càrrecs de la junta
de propietaris.

• Aprovar els ingressos i despeses anuals,
així com els pressupostos en relació a
les obres o millores que es realitzin en la
comunitat.

• Aprovar i/o modificar els estatuts i/o el
reglament intern.

• Prendre mesures sobre qualsevol tema
que afecti a la comunitat.

• Aprovar pressupostos i la realizació
d’obras de millora de l’inmoble.

La participació

Cada propietari i propietària té un coeficient
de participació que consta en el títol de
propietat de l’habitatge o local. Aquest ha
d’expressar-se en centèsimes i serveix per
determinar el percentatge de participació
de cada propietari/ària en els beneficis de la
comunitat i en la contribució als pagaments.

Les juntes i les convocatòries

• La junta ordinària ha de convocar-se,
com a mínim, una vegada a l’any per
aprovar els pressupostos i els comptes
de la comunitat.

• Les juntes extraordinàries poden ser
convocades pel president o presidenta
de la comunitat, o pels veïns i veïnes
interessats en tractar qualsevol qüestió
d’interès que hagi de decidir la junta de
propietaris i propietàries.

Les juntes les convoca normalment el
president/a. Els propietaris/àries i altres
membres de la junta també poden convocar
la reunió.

Procediment de convocatòria

• Junta anual ordinària: el termini mínim
d’antelació previst per la Llei per comu-
nicar als propietaris/àries és de vuit dies.

• Juntes extraordinàries: el termini
mínim d’antelació previst per la Llei per
fer comunicacions als propietaris/àries
serà el necessari perquè pugui arribar a
coneixement de tothom.

Guia de comunitats veïnals

• La convocatòria de la junta ha de
notificar-se a tots els propietaris/
àries en el domicili que hagin designat
per conèixer qualsevol incidència relativa
a la comunitat de propietaris/àries. Si
un propietari/ària no designa un domicili
particular, la convocatòria de la junta i
altres decisions es comunicaran en el seu
habitatge o local de l’edifici. Són vàlids
a tots els efectes les comunicacions
realitzades a través dels inquilins/es o
persones ocupants d’aquest habitatge o
local.

• A més, les comunicacions es faran
mitjançant el tauler d’anuncis, o en un lloc
visible (porteria, ascensor, etc.).

• En les comunicacions s’haurà d’incloure
l’ordre del dia de la reunió (assumptes
a tractar). També s’esmentarà el lloc,
dia i hora en què tindrà lloc la reunió, en
primera i en segona convocatòria.

• Es realitza una reunió en segona
convocatòria quan a la primera no es
presenti el nombre de veïns i veïnes
necessari per constituir la junta de
forma vàlida. També, quan a la primera
convocatòria no assisteixi la majoria
dels propietaris/àries que representin, al
mateix temps, la majoria de les quotes de
participació del total de l’edifici.

• La llei preveu que la segona convocatòria
es podrà realitzar passada mitja hora
després de la primera.

• Si els veïns i veïnes decideixen per
unanimitat reunir-se en una junta de
propietaris, no serà necessària cap
convocatòria formal.

• Qualsevol propietari/ària podrà
demanar que la junta estudiï i es
pronunciï sobre qualsevol tema
d’interès per a la comunitat. Per a
això, serà necessari que remeti un escrit
proposant-ho al president, que estarà
obligat a incloure aquesta iniciativa en
l’ordre del dia de la següent junta que
convoqui.

• La documentació relativa als assumptes
dels quals s’ha de tractar es pot remetre
als propietaris/àries, o poden tenir-la els
administradors/es a la seva disposició
en el moment en què es realitza la
convocatòria, cosa que ha de fer-se
constar.

Assistències a les juntes

• Hi assisteixen els propietaris/àries dels
diferents pisos i locals. Si algú excusés la
seva assistència, podrà delegar la seva
representació i vot en una altra persona
mitjançant una autorització escrita.

• Si hi ha diferents propietaris/àries d’un
mateix pis o local, és suficient amb
l’assistència d’un d’ells.

• Si existeix un dret d’usdefruit en algun
dels pisos o locals, l’assistència i el vot
corresponen al propietari o propietària.

Organització de la comunitat

98

• Els vots dels propietaris i propietàries
que no assisteixen a les reunions
i que no han delegat el seu vot es
consideraran favorables als acords
sotmesos a votació en la reunió.

• Els propietaris/àries que no estiguin al
corrent dels pagaments podran assistir
a les reunions i expressar la seva
opinió, però no tindran dret a vot.

Els acords

Només es poden adoptar acords sobre
els assumptes inclosos en l’ordre del dia.
Excepcionalment, la junta de propietaris i
propietàries pot acordar la destitució del
president, l’administrador, o el secretari, i
emprendre accions legals contra ells. També
pot acordar el nomenament de persones per
exercir aquests càrrecs.

La llei regula dos tipus diferents de majories,
en funció dels temes a votar:

• els acords adoptats per majoria
qualificada necessiten els vots favorables
de 4/5 parts dels propietaris/àries o de
les quotes de participació. Requereixen
d’aquesta majoria:

• la modificació del títol de constitució i
dels estatuts de la comunitat

• les innovacions físiques a l’edifici,
si afecten a l’estructura o a la
configuració exterior, i la construcció de
piscines i instal·lacions recreatives

Guia de comunitats veïnals

• els acords adoptats per majoria simple
necessiten de la meitat més un dels vots
dels propietaris/àries, i són relatius a:

• l’execució d’obres o l’establiment
de serveis que tenen com a
finalitat la supressió de barreres
arquitectòniques i la instal·lació
d’ascensors

• les innovacions exigibles per a la
viabilitat o seguretat de l’immoble

• l’execució de les obres necessàries
per instal·lar infraestructures
comunes, per connectar serveis de
telecomunicacions, o per individualitzar
el mesurament dels consums d’aigua,
gas o llum

• les normes de règim intern i tots els
aspectes que no requereixen d’una
majoria qualificada

Els acords que afecten a un propietari/ària,
disminuint les facultats d’ús i gaudi de la seva
propietat, requereixen del consentiment del
propietari/ària afectat/da.

Vinculació i execució dels acords

Els acords obliguen i vinculen a tots els
propietaris/àries, inclosos els i les dissidents,
excepte en el següent supòsit:

• els relatius a noves instal·lacions o serveis
comuns, si el valor total de la despesa
acordada és superior a la quarta part
del pressupost anual de la comunitat,
a excepció de la supressió de barreres
arquitectòniques

Els propietaris/àries dissidents, que no poden
tenir ús i gaudi de la millora, podran fer-ho si
satisfan l’import de les despeses d’execució
i manteniment amb la corresponent
actualització de l’IPC.

Els propietàris/àries podran també oposar-se
als acords adoptats si en el termini d’un mes
presenten al secretari/ària un escrit amb la
seva oposició.

Els acords adoptats són executables
immediatament després que s’hagi
notificat l’acta als propietaris/àries.

Impugnació i suspensió

Tots els propietaris/àries estan legitimats per
impugnar judicialment els acords.

Poden impugnar-se judicialment els acords en
els següents casos:

• si són contraris a la llei, al títol de
constitució i/o als estatuts, o impliquen un
abús de dret

• si són contraris als interessos de la
comunitat o greument perjudicials per a
un propietari/ària

L’acció d’impugnació ha d’exercir-se en un
termini de dos mesos a partir de la notificació
de l’acord, o en el termini d’un any si és
contrari al títol de constitució o als estatuts.

Organització de la comunitat

Consells i recomanacions (ACORDS)

•	La disposició dels i les assistents en
cercle facilita el diàleg i la comunicació.

•	En cas de no poder assistir a una junta,
delegar el vot en un altre veí o veïna fa
que puguis expressar la teva opinió.

•	Sempre és més positiu tancar els
acords amb el màxim consens possible.

•	En la presa de decisions respecte a
millores tècniques, és molt positiva la
presència d’un especialista que aporti
informació tècnica.

•	Exposar detalladament les propostes
facilita els acords.

•	Després de les juntes és convenient
informar no només als propietaris i
propietàries, sinó també als llogaters/es,
dels acords aconseguits.

La impugnació no suspèn l’executabilitat
de l’acord, però l’autoritat judicial pot
adoptar les mesures cautelars que
consideri convenients i, fins i tot, decretar
provisionalment la suspensió de l’acord
impugnat.

1110

		

El/la president/a, secretari/ària i
l’administrador/a

El mandat d’aquests tres càrrecs serà per
un any, tret que els estatuts de la comunitat
contemplin un termini diferent.

President/a

Sempre serà un propietari o propietària de
l’edifici. Serà escollit/da amb un acord de la
majoria, o pot preveure’s que sigui nomenat/
da per torn rotatiu o per sorteig.

Algunes funcions són:

• vetllar pel bon funcionament de la
comunitat

• convocar la reunió de la junta ordinària
anual de propietaris i propietàries, i
altres que siguin urgents i necessàries,
en les quals faci falta la deliberació dels
copropietaris/àries

• representar legalment a la comunitat

• pot assumir les funcions previstes per
al secretari i l’administrador, tret que
s’hagi acordat que aquests càrrecs siguin
exercits per persones diferents

• És el responsable de fer que es
compleixin els acords aprovats per la
junta. Només en cas d’urgència pot
pendre decisions de forma unilateral,
informant inmediatament a la junta

Secretari/ària

Càrrec que pot exercir un propietari o
propietària o, a diferència de la figura del

Guia de comunitats veïnals

president/a, pot ser una persona amb
qualificació professional per exercir aquestes
funcions (administrador de finques, o empresa
dedicada a aquesta activitat).

Funcions:

• expedir, amb l’aprovació del president/a, els
certificats necessaris per:

1. Donar conformitat del pagament
de les despeses de la comunitat o
les aportacions a fons de reserva al
propietari o futur comprador d’un
habitatge o local de la comunitat.

2. Comunicar als veïns i veïnes les
actes de les juntes i totes aquelles
comunicacions que els afectin.

3. Acompanyar a la demanda per
reclamar el deute al veí o veïna que en
tingui.

4. Escriure al llibre d’actes les juntes que
es realitzin.

• Guardar els llibres d’actes de les juntes i
conservar durant el termini de dos anys
totes les convocatòries, comunicacions i
documents rellevants de les reunions.

Administrador/a / Tresorer/a

Càrrec que pot exercir un propietari/ària
o, a diferència de la figura del president/a,
una persona amb qualificació professional
contractada per a aquest fi (administrador
de finques, o empresa dedicada a aquesta
activitat).

• preparar amb antelació el pla de despeses
previsibles de la comunitat, que haurà de
sotmetre a l’acord de la junta de propietaris/
àries

• dur a terme els acords aprovats per la junta
de propietaris/àries en relació a les obres,
encarregant-se de fer els pagaments i
cobraments corresponents

• Portar correctament l’estat de comptes en
el llibre de comptabilitat

Funcions:

• vetllar per les instal·lacions i els serveis
de l’edifici. Està legitimat per realitzar a la
comunitat i a tots els propietaris/àries els
advertiments i requeriments necessaris

• prèvia comunicació al president/a o als
propietaris/àries, podrà dur a terme les
mesures necessàries per assegurar la
conservació de l’edifici, ordenant les
reparacions i altres mesures que siguin
urgents

Organització de la comunitat

1312

5. La gestió
de la documentació

Gestió econòmica

La gestió de la comunitat implica la contribució
de tots els propietaris i propietàries a les
despeses i ingressos comuns de la comunitat.

Aquesta contribució és la quota de
comunitat, i s’acorda en la junta de
propietaris/àries per unanimitat.

Les despeses a les quals els propietaris/àries
han de fer front en la gestió de la comunitat
poden ser de dos tipus:

• despeses ordinàries. Són les destinades
al manteniment i de la comunitat,
com el rebut de la llum, l’ascensor o
l’assegurança de la comunitat

• despeses extraordinàries. Són les
destinades a fer front a despeses de
caràcter urgent o a obres de millora
que requereixen d’una aportació
extraordinària. Aquesta quota també
s’aprova en la junta de propietaris/àries.

Totes les comunitats de propietaris i
propietàries han de disposar d’un fons de
reserva del 5% de les despeses comunes
pressupostades, per fer front a qualsevol
contingència.

Guia de comunitats veïnals

Recomanacions
sobre la GESTIÓ ECONÒMICA

•	La domiciliació bancària dels rebuts
facilita la gestió econòmica de la comu-
nitat.

•	 Indicar en el llibre d’actes el nombre
màxim de rebuts impagats abans
d’emprendre accions legals.

•	En cas de no tenir administració, és
millor portar la gestió econòmica entre
dos veïns o veïnes.

•	Un import adequat de les quotes dismi-
nuirà el risc de fer derrames.

•	Una gestió mensual de les despeses
i ingressos de la comunitat permetrà
portar un bon control dels comptes.

•	Anotar el número de compte en el tauler
d’anuncis facilitarà els pagaments.

•	Disposar d’un arxivador per a la gestió
econòmica permet ordenar millor els
rebuts i les factures.
Emplenar amb antelació els talonaris
dels rebuts permet evitar errors.

•	En cas que es vulgui vendre l’habitatge
o local caldrà sol·licitar un certificat a
la junta, indicant que està lliure de cà-
rregues, i informar al comprador/a dels
possibles deutes.

•	Disposar d’un talonari per replà facilita la
gestió econòmica.

•	 Fer el balanç mensual dels ingressos i les
despeses redueix la possibilitat d’error en
la gestió dels rebuts i ingressos.

Documentació

El tresorer/a o l’administrador/a és responsable
de la gestió del llibre de comptabilitat. En
aquest document es registren els ingressos,
les quotes i les despeses tant ordinàries com
extraordinàries. Ha de conservar-se durant
10 anys. El llibre d’actes recull els acords
adoptats en les juntes, tant ordinàries com
extraordinàries, per realitzar tràmits o requisits
legals. És necessari legalitzar-ho, com a
mínim en català, en el registrador de la
propietat que correspon a la zona on es troba
l’immoble. La custòdia d’aquest document
recau en el secretari/ària de la comunitat, i
haurà de conservar-se durant 30 anys. Les
comunicacions, els poders, les convocatòries i
altres documents rellevants de les reunions han
de conservar-se durant 10 anys i realitzar-se,
com a mínim, en català.

La gestió dels impagaments

Si en una comunitat hi ha propietaris
que no paguen s’han de seguir les passes
següents:

• el president/a ha de parlar amb aquests
veïns/nes i intentar arribar a un acord

• si passat un temps, continuen els
impagaments es convocarà una junta
de propietaris o s’aprovarà la reclamació
del deute i autoritzarà al president/a a
emprendre accions legals o mediadores

• passat trenta dies de la reunió de junta
i seguint la via legal, es comunicarà
l’acord establert a les persones afectades
mitjançant un burofax. Com a últim recurs

es pot utilitzar el taulell d’anuncis de la
comunitat durant tres dies

• un cop passats deu dies
aproximadament, i si els impagaments
continuen, es presentarà la demanda de
procés monitori

Si opteu per la via mediadora recordeu que
l’Ajuntament disposa d’un servei de mediació
municipal on podreu dirigir-vos per intentar
resoldre aquest fet per la via del diàleg.

Organització de la comunitat

Consells i recomanacions de GESTIÓ

•	Anotar en el tauler d’anuncis les dades
dels membres de la junta, inclòs l’horari
en què se’ls pot localitzar.

•	Actualitzar el llibre d’actes després de
les assemblees i/o quan sigui necessari
per evitar la pèrdua d’informació.

•	Les noves tecnologies, com les xarxes
socials, correu electrònic, etc., faciliten
la comunicació, la qual cosa afavoreix la
gestió de la comunitat.

•	És recomanable que, en cas que la
comunitat estigui en procés d’obres, hi
hagi una continuïtat de la junta, per fer
un millor seguiment de les mateixes.

•	En fer el traspàs a la nova junta s’hauria
d’evitar la fiscalització de la gestió an-
terior. Tots són veïns/nes de la mateixa
comunitat.

•	Traslladar les divergències referents a la
gestió de la comunitat a l’àmbit personal
perjudica la convivència.

1514

Guia de comunitats veïnals

6. Elements privatius
i elements comuns

Els elements privatius

Només els habitatges, els locals de la
comunitat i els espais físics que poden ser
objecte de propietat separada poden ser
considerats elements privatius.

El títol de constitució d’una junta pot establir
que un o més elements privatius es destinin
a benefici comú (veure art. 553-33). Els
propietaris i propietàries tenen l’obligació

de conservar i mantenir en bon estat els
habitatges, així com consentir el dret de pas
per la propietat quan sigui necessari realitzar
obres en un element comú. Els propietaris/
àries d’un domicili poden realitzar obres de
conservació i de reforma, sempre que no
perjudiquin a altres propietaris/àries, i no
disminueixi la solidesa, ni s’alteri la composició
o l’aspecte exterior de l’edifici.

És necessari comunicar prèviament al
president o presidenta o, si escau, a
l’administrador/a, l’inici de les obres. En cas
que es vulgui modificar un element comú,
l’acord ha d’aprovar-se en una junta amb
una majoria de 4/5 parts.

Les despeses ordinàries i extraordinàries de
conservació i manteniment dels elements
comuns d’ús restringit, com façanes o
balconades, són a càrrec dels propietaris/àries
dels domicilis que els gaudeixen. I aquelles
despeses que es deuen a defectes de

•	És important que tots els veïns i veïnes
coneguin la cobertura que ofereix
l’assegurança de la comunitat.

•	És convenient fer les notificacions en
català i castellà.

Organització de la comunitat

construcció o estructurals, o les reparacions
que beneficien a tot l’edifici, són comunitaris,
tret que siguin conseqüència d’un mal ús.
Els propietaris i propietàries que lloguen
o realitzen qualsevol altra transmissió del
gaudi del domicili continuen sent els i les
responsables davant la comunitat.
La persona que adquireix un habitatge ha de
comunicar el canvi de titularitat al secretari/
ària de la comunitat i facilitar un domicili per
a les comunicacions. De la mateixa manera,
quan un propietari/ària vulgui dur a terme la
venda del seu habitatge, haurà de sol·licitar un
certificat a la junta, indicant que el domicili està
lliure de càrregues, o informar a la persona que
ho adquireix dels possibles deutes.

Limitacions d’ús d’elements privatius

• Si les i els propietaris o inquilins d’un
habitatge realitzen activitats contràries a
la convivència, o que deteriorin o posin en
perill l’edifici, el president/a de la comunitat,
per iniciativa pròpia o a petició d’1/4 part

dels propietaris/àries, ha de requerir, a qui
correspongui, el cessament d’aquestes
activitats.

• Si les persones residents en l’habitatge
persisteixen en la seva activitat, la junta
pot interposar contra les i els propietaris,
inquilins/es i ocupants del domicili l’acció
de cessament, que haurà de tramitar-se
d’acord a les normes del judici ordinari.

• La comunitat té dret a la indemnització pels
perjudicis que se li causin i, si les activitats
prohibides continuen, a instar judicialment
a la privació de l’ús i gaudi de l’element
privatiu per un període que no pot excedir
els dos anys i, si escau, l’extinció del
contracte d’arrendament o de qualsevol
altre que atribueixi als i les ocupants un dret
sobre l’element privatiu

1716

Guia de comunitats veïnals

Elements comuns

Són elements comuns, i per tant, propietat
de tots els veïns i veïnes les instal·lacions i
els serveis situats de la paret cap a fora dels
habitatges, o els destinats a ús comunitari
o a facilitar el pas als elements privatius, com
poden ser façanes, piscines, replans o ascensors.

Elements comuns d’ús privatiu
Es pot acordar per unanimitat de la junta, o bé
establir en el títol de constitució, la vinculació
de determinats elements comuns a propietaris/
àries d’elements privatius. En aquests casos, les
despeses de conservació i manteniment ordinari
aniran a càrrec del propietari o propietària dels
elements privatius. Les despeses extraordinàries
que beneficien a tot l’edifici seran comunes.

Manteniment dels elements comuns
La comunitat ha de conservar els elements
comuns de l’immoble, i mantenir els serveis i
les instal·lacions en correcte funcionament. Tots
els propietaris i propietàries han d’assumir les
obres de conservació i reparació necessàries per
mantenir l’edifici en bon estat.

Tots els propietaris i propietàries han de
sufragar les despeses derivades de la
supressió de barreres arquitectòniques i
la instal·lació d’ascensors, i dels serveis

imprescindibles per al trànsit i la seguretat
de l’edifici. Els pagaments poden fraccionar-
se en un any. Davant una eventualitat de
caràcter urgent, com fuites d’aigua o una
avaria de la instal·lació elèctrica, el president/a
i/o l’administrador/a, per les funcions que
els atorguen els seus càrrecs, tenen poders
per realitzar les reparacions oportunes sense
convocar una junta.

Convivència

1. Convivència i bon veïnatge

1. Convivència
i bon veïnatge

L’Ajuntament de Viladecans té diferents
ordenances municipals que regulen i
defineixen les activitats que podem realitzar
en els nostres domicilis i els horaris en què les
podem desenvolupar.

Quan parlem de civisme, convivència i bon
veïnatge és aconsellable aplicar el sentit comú;
en una comunitat de veïns/es es conviu amb
altres persones compartint espais comuns i
interactuant de forma constant.

Davant les situacions en què es consideri
que un veí o veïna vulnera les normes de
convivència, s’ha d’intentar dialogar, ja que
moltes vegades aquests fets es produeixen
per desconeixement, però també cal recordar
que, en cas que aquesta situació no millori,
o no hi hagi disposició al diàleg, la comunitat
compta amb instruments per fer valer la
convivència. Per això, és positiu disposar
d’un reglament de règim intern en que
quedin recollides les mesures establertes
en relació a la convivència, respecte i bon
veïnatge de la comunitat. Cal destacar, però,
que una regulació massa rígida o punitiva no
afavoreix la convivència.

L’elaboració és important fer-la de manera
consensuada entre propietaris i llogaters tot i
que aquests últims disposaràn només de veu.

Convivència18

A continuació es faciliten algunes
recomanacions orientades a potenciar la
convivència a les comunitats de veïns i
veïnes, relacionades amb el soroll, els animals
domèstics, l’ús i lloguer del vostre habitatge, i
l’ús dels espais comuns. Es poden establir en
el vostre reglament de règim intern.

Relatiu als sorolls

• Eviteu l’ús de la rentadora, rentaplats o
altres aparells elèctrics, ni realitzeu obres
que requereixin la utilització d’eines que
pertorbin el descans dels veïns/es, en
horari nocturn (entre les 22 i les 8 h).

• Davant la necessitat de moure mobles
amb freqüència, utilitzeu tacs de goma
per reduir el so i el fregament. També
podeu fer servir aquest tacs en les
cadires.

• Quan arribeu a casa, és aconsellable
canviar-se les sabates, especialment
si són de taló. També podeu fer servir
estores per disminuir el so.

• Es convenient que reguleu el volum de la
música i la televisió per que no molesti
els veïns i veïnes. Si no sou molts veïns
i veïnes, fins i tot podeu pactar el volum
d’aquests aparells tant de dia com de nit.

• Desplaceu-vos per l’escala sense
fer soroll i respectant les normes de
convivència.

• És important modular el to de veu a les
converses.

19Guia de comunitats veïnals

Si teniu animals domèstics

• Vigileu que les mascotes no embrutin
accidentalment els espais comuns de
la comunitat o destorbin amb els seus
sorolls a la resta de veïns/es: lladrucs,
cant d’ocells...

• Evitar deixar-vos la mascota tot el dia al
balcó.

• Eviteu alimentar els coloms i/o altres
animals voladors, des de l’habitatge.
Els excrements embruten i fan malbé la
façana i, a més, es corre el risc que niïn a
l’immoble.

• Tampoc alimenteu els gats i/o altres
mamífers deixant restes de menjar pels
voltants de l’immoble. Aquesta situació

degrada les immediacions, i poden
aparèixer rates o altres animals.

En el vostre domicili

• Quan modifiqueu les instal·lacions
interiors, especialment les de gas i/o llum,
caldrà fer-ho amb tècnics qualificats.

• Aneu amb compte en espolsar les estores
i/o altres peces de roba en els balcons
quan els veïns tinguin la roba estesa, ja
que pot embrutar-se.

• En escombrar els patis i/o terrasses
recolliu la pols i depositeu-la a la bossa
d’escombraries, evitant llançar-la per la
finestra.

• No llanceu objectes per les finestres.

2120

Guia de comunitats veïnals

• Recordeu que en rentar una peça de
roba amb lleixiu, s’ha d’escórrer bé, en
cas contrari les gotes poden malmetre
la roba estesa dels veïns/es. També és
necessari eixugar sempre bé la roba
abans d’estendre-la, per no mullar la dels
altres.

• En regar les plantes, cal que ho feu amb
moderació i dins l’horari indicat en la
normativa municipal.

• Feu servir l’extractor, especialment en
cuinar aliments molt especiats. L’olor del
menjar s’estén per l’escala i pot perjudicar
i molestar als veïns.

• Eviteu deixar sempre oberta la porta
del domicili. Es perd intimitat i els olors i
sorolls s’escampen per l’ escala.

En fer ús dels espais comuns cal
tenir en compte

• Davant qualsevol modificació d’ un
element comú parleu amb la junta, i si
s’han de manipular les instal·lacions
comunes, cal fer-ho amb un tècnic
qualificat.

• A l’hora d’instal·lar un aparell d’aire
condicionat, antena i/o qualsevol altre
aparell s’ha de consultar la normativa
municipal i parlar amb la junta de l’escala.

• Al dipositar andròmines als espais
comuns, sales de serveis, terrats, replans

o forat de l’escala, dificulteu la mobilitat i
feu malbé les instal·lacions.

• Si heu de llençar mobles vells i/o altres
objectes, a Viladecans hi ha un servei de
recollida.

• Eviteu el dipòsit de les bosses
d’escombraries en els replans de l’escala.
Les olors i els regalims embruten l’escala i
dificulten el pas a la resta de veïns/es.

• Quan realitzeu una mudança protegiu
les instal·lacions de l ‘escala, els graons,
baranes, parets i/o vidres. Respecteu la
carrega màxima de l’ascensor.

• Desplaceu-vos per l’escala i l’ascensor
sense fer soroll i respectant les normes de
convivència.

• Els menors de 12 anys no poden fer servir
l’ascensor sols.

• No està permès fumar a tota l’escala.

Habitatges llogats

• Si llogueu, feu-ho amb responsabilitat.
Expliqueu als nous inquilins les normes
de règim intern i definiu qui realitza la
neteja de l’escala i abona les quotes de la
comunitat.

• Respecteu els acords de la comunitat on
viviu.

• Faciliteu el número de telèfon i la
nova adreça a la junta de l’escala.

Convivència

D’aquesta manera podran contactar
amb el propietari/ària davant qualsevol
eventualitat.

• En el cas que es detecti que un pis
llogat està sobre ocupat, parleu amb
els llogaters i llogateres. En cas que la
situació no canviï, es podria rescindir
el contracte. Un pis amb aquestes
característiques repercuteix en la
convivència de l’escala:

• olors

• veus elevades, musica

• manca d’atenció als horaris de
descans

• trànsit desmesurat de persones per
l’escala

• mal ús de les instal·lacions,
principalment porta d’entrada i
ascensor

• ocupació dels espais comuns

• Com a llogaters/es és recomenable que
us presenteu als membres de la junta i al
veïnat.

A més a més

• Recordeu que els infants imiten les
conductes dels adults i els petits
actes d’incivisme es poden perpetuar
inconscientment.

• Quan detecteu que hi un veí/na nou a
la comunitat, tant en regim de lloguer
com de propietat, és recomanable
presentar-se i explicar-li el funcionament
de l’escala. D’aquesta manera es facilita
la participació i integració d’aquest veí/na
a la comunitat.

• A l’escala conviviu persones amb
diferents realitats; tingueu una especial
sensibilitat amb els veïns i veïnes d’edat
avançada i/o amb problemes de salut
mental, especialment si viuen sols. És
convenient parlar periòdicament amb
els familiars i, en cas de no localitzar-los
o si es detecta que estan desatesos,
caldrà contactar amb els serveis socials
municipals.

• En cas d’escoltar crits, plors, cops i/ o
altres sorolls violents, truqueu a la Policia
Local o als Mossos d’Esquadra. Pot estar
donant-se una situació de maltractaments
en què caldria actuar.

• També s’ha de contactar amb els serveis
socials municipals si se sospita que algun
veí o veïna està patint una situació d’abús
o maltractament, especialment si es
tracta de menors, o gent gran.

2322

Que podeu fer si patiu situacions
molestes que dificulten la convivència a la
comunitat

• El veí/veïna s’adreçarà a aquestes
persones per tal de fer-los saber les
molèsties. Si aquestes persisteixen, haurà
de comunicar-ho al president/a per tal
que dialogui amb el veí/veïna causant de
les molèsties i intentarà arribar a un acord.

• Si les molèsties continuen, el president/a
convocarà una junta de propietaris per
autoritzar-lo a emprendre accions legals o
mediadores.

• Un cop passats tres dies des de la
celebració de la junta, es comunicarà
aquest acord al veí que causi les
molèsties mitjançant un burofax. I com a
últim recurs es pot utilitzar el taulell de la
comunitat durant tres dies.

• Si les molèsties continuen es contactarà
amb un advocat per interposar la
demanda al jutjat

Guia de comunitats veïnals

Rehabilitació

1. El manteniment dels edificis

2. Responsabilitats envers la construcció d’un edifici

3. Obres al nostre edifici

4. Importància de la sostenibilitat

5. L’accessibilitat: instal·lació d’ascensors

6. La inspecció tècnica de l’edificació

7. La cèdula d’habitabilitat

Rehabilitació24

1. El manteniment
dels edificis

El manteniment d’un edifici (coberta, façanes,
patis...) o d’un habitatge o local que el
conforma, pot aportar una millora de qualitat
de vida ciutadana, augmentar la seguretat,
permetre un estalvi de diners molt important i
contribuir a la defensa del medi ambient.

Importància del manteniment
de l’edifici
Els edificis, com moltes altres coses,
s’han de mantenir i reparar per prevenir
deficiències i riscos i, d’aquesta manera,
estalviar en despeses i possibles danys
futurs.

Per garantir la seguretat i la bona
conservació de l’edifici i augmentar la
qualitat de vida dels seus habitants, els

propietaris tenen la responsabilitat de
fer actuacions que, sovint, impliquen fer
obres de millora o de rehabilitació.

La comunitat de propietaris/àries
és responsable civil dels danys
que causin a tercers o, fins i tot, als
mateixos integrants de la comunitat,
derivats del mal funcionament o
negligència en la cura dels seus
elements comuns. la comunitat de
propietaris/àries ha de vetllar perquè els
seus elements constructius estiguin en
perfecte estat de conservació.

En l’article 553-44, del Règim Jurídic
de la Propietat Horitzontal, dins la Llei
5/2006 de 10 de maig, del Llibre Cinquè
del Codi civil de Catalunya, en referència
al manteniment d’elements comuns, diu
que: “La comunitat ha de conservar els
elements comuns de l’immoble i mantenir
el funcionament correcte dels serveis
i les instal·lacions. Els propietaris han

25Guia de comunitats veïnals

d’assumir les obres de conservació i
reparació necessàries”.

Quan l’Administració Municipal
considera que no s’està complint el
deure de conservació, rehabilitació i
manteniment de les condicions objectives
d’habitabilitat, pot requerir a la propietat,
mitjançant una ordre d’execució, la
realització de les obres necessàries per
garantir el bon estat de les construccions.

El manteniment del nostre edifici ha de
tenir en compte tots els elements que el
formen. S’han de realitzar inspeccions i
manteniments periòdics de:

• les façanes, tant les que donen a carrer
com les interiors, per evitar riscos,
humitats, etc.

• les parets mitgeres

• les cobertes, realitzant neteges
periòdiques, revisant els desguassos,
etc., per evitar filtracions i humitats en
l’interior

• el vestíbul i les escales

• els serveis comunitàris com l’aigua,
el gas, l’electricitat, les antenes i el
sanejament

• l’ascensor

• els sostres, parets i pilars, per detectar
fissures i esquerdes que afectin a
l’estructura

Importància del manteniment
de l’habitatge

Segons la vigent Llei 18/2007, de 28
de desembre, del dret a l’habitatge, “els
propietaris dels immobles, l’ús principal
dels quals sigui residencial, els han de
conservar i rehabilitar de manera que
sempre estiguin en condicions d’ús
efectiu i adequat […]”.

En referència a habitatges llogats, la
mateixa llei diu que: “Els arrendataris
legals dels immobles, l’ús principal dels
quals sigui residencial, els han d’usar
d’una manera adequada i convenient.
Perquè els propietaris puguin complir el
deure de conservació, els arrendataris
dels habitatges els han de facilitar
informació sobre l’estat de l’habitatge i
la forma d’utilització i de manteniment
quan els ho requereixin. Els contractes
d’arrendament poden incorporar un
calendari de visites del propietari per
comprovar l’estat de l’habitatge. El
programa de visites s’ha d’adaptar a
les necessitats de l’arrendatari i ha de
mantenir l’equilibri entre el respecte
degut a la seva intimitat i les necessitats
d’informació del propietari.”

Perquè el nostre habitatge es conservi
en condicions òptimes hem de fer tot allò
que sigui necessari. A continuació s’indica
què convé revisar periòdicament.

Manteniment continuat

• Repintar els elements superficials
(finestres, baranes i parets).

• Netejar les terrasses.

2726

Guia de comunitats veïnals

• Greixar les ferramentes de portes i
finestres.

• Netejar els canals i forats de recollida i
sortida d’aigua de finestres, balcons i
terrasses.

• Netejar els cremadors dels aparells que
funcionen amb gas.

• Purgar els radiadors.

• En cas de tenir xemeneia, netejar-la si
s’utilitza la llar de foc.

• Mantenir segellades i netes les juntes de
les rajoles de la cuina i el bany.

• Evitar desembussar el vàter amb
productes que perjudiquen els
desguassos.

Anualment

• Repassar les juntes de connexió dels tubs
de calefacció.

Cada dos anys

• Revisar i, si és el cas, canviar les juntes de
goma o estopa de les aixetes.

• Revisar les cintes de les persianes
enrotllables.

Per a determinades tasques és aconsellable
contractar el servei de manteniment a
empreses o professionals especialitzats.

2. Responsabilitats
envers la construcció
d’un edifici

La Llei 38/1999, de 5 de noviembre,
d’ordenació de l’edificació (LOE), estableix
les responsabilitats i garanties que tenen els
agents que intervenen en la construcció d’un
edifici. Per tant, ha de respondre davant de
qualsevol dany ocasionat:

a. Durant deu anys, dels danys materials
causats a l’edifici per vicis o defectes
que tinguin el seu origen o afectin als
elements estructurals i que comprometin
directament la seva estabilitat.

b. Durant tres anys, dels danys materials
causats per vicis o defectes en els
elements constructius o les instal·lacions
que ocasionin l’incompliment de les
condicions d’habitabilitat.

c. Durant un any, dels danys causats per
vicis o defectes d’execució que afectin a
elements de terminació o acabats de les
obres.

Rehabilitació

3. Obres
al nostre edifici

El propietari/ària de cada pis o local pot
modificar els elements arquitectònics, les
instal·lacions o els serveis del pis o local si
no altera la seguretat de l’edifici, l’estructura
general, la configuració o l’estat exterior, o
perjudica els drets d’un altre propietari. En
aquest cas caldrà el consentiment explícit
d’aquest.1
Abans de realitzar una obra, s’ha de
comunicar amb antelació al president/a
de la comunitat i disposar d’autorització o
llicència municipal.
Ni el propietari/ària ni el llogater/a no poden
realitzar cap alteració en els espais comuns
de l’edifici. Si s’adverteix la necessitat de
reparacions urgents, ho ha de comunicar
immediatament a l’administrador/a.
Ni al propietari/ària ni al llogater/a no els està
permès d’exercir, en el pis, local o la resta de
l’immoble, activitats prohibides en els estatuts
que perjudiquin la finca o que contravinguin les
disposicions generals sobre activitats molestes,
insalubres, nocives, perilloses o il·lícites.

La realització d’obres o l’establiment de nous
serveis comuns que tinguin com a finalitat
la supressió de barreres arquitectòniques
requereix el vot favorable de la majoria dels
propietaris/àries que, al seu torn, representin la
majoria de les quotes de participació.

1. En referència al Règim Jurídic de la Propietat Horitzontal,
dins la Llei 5/2006, de 10 de maig, del Llibre Cinquè del
Codi Civil de Catalunya	

Per a qualsevol modificació o reforma
sempre s’ha de comprovar la legalitat
urbanística d’aquesta obra.
Abans de iniciar obres es recomana consultar
quins ajuts existeixen per a la rehabilitació, tant
a nivell municipal, com autonòmic o estatal.

Ajuts per a la rehabilitació d’edificis
Poden demanar-los els propietaris/
àries d’edificis o les comunitats d’edificis
d’habitatges per, entre d’altres, rehabilitar
façanes, instal·lacions, teulades o patis. També
instal·lar ascensors o rampes d’accés, o per
millorar l’aïllament tèrmic o acústic de l’edifici,
instal·lar-hi energies alternatives, etc.

Ajuts per a la rehabilitació d’habitatges
Poden solicitar-les tant propietaris/àries com
llogaters/eres per fer reformes i millorar-ne
l’habitabilitat; per millorar-ne instal·lacions
d’aigua, gas, electricitat i sanejament; per
adaptar l’habitatge per a persones amb
problemes de mobilitat, o per millorar
l’aïllament tèrmic o acústic. Són ajuts
compatibles.

L’Ordenança Fiscal vigent contempla
bonificacions i excepcions en l’Impost sobre
Construccions, Instal·lacions i Obres (ICIO) i
les taxes municipals.

Per a qualsevol consulta sobre els ajuts a la
rehabilitació, cal dirigir-se a l’Oficina Local
d’Habitatge.

Un cop la comunitat ja està d’acord en que
s’han de fer actuacions de rehabilitació en
el seu edifici, s’han de seguir els següents
passos:

2928

Guia de comunitats veïnals

Primer, cal convocar la junta de veïns/veïnes
Convocar la junta de veïns/es per designar
un representant (pot ser o no el mateix
president/a) perquè s’encarregui de contactar
amb diferents tècnics que facin el pressupost
per a la realització d’un estudi que determini
quin és l’estat de l’edifici, així com les
actuacions que es proposen.
Per decidir entre arquitecte superior o
arquitecte tècnic s’ha de tenir en compte
que no tenen les mateixes competències i la
seva contractació dependrà del tipus d’obra
que calgui realitzar.
Si les deficiències que es detecten en l’estudi
són lleus, el tècnic ha de realitzar un informe
amb els danys, possibles reparacions i el cost
aproximat. S’haurà de fer un llistat ordenat
per prioritats segons la seva urgència. Aquest
informe servirà perquè el president/a plantegi a
la comunitat el cost de les obres.
Si les deficiències que es detecten són greus,
requeriran una execució d’obres d’importància
i s’ha de comunicar immediatament a la
comunitat. En aquest comunicat el tècnic ha
d’enumerar les mesures de seguretat urgents
que la comunitat ha d’adoptar.
Posteriorment a l’informe de l’estat de l’edifici,
s’ha de realitzar la redacció del projecte tècnic:

a. Redacció del projecte
Segons la legislació vigent, les
actuacions de rehabilitació que
afecten a elements comuns de l’edifici
requereixen de la redacció d’un
projecte tècnic.

b. Projecte d’obres
Un projecte de rehabilitació o de millora
específica ha de documentar fidelment
l’estat previ a la intervenció, de l’edifici
o habitatge, i l’estat final proposat,
assenyalant, delimitant i descrivint les
zones objecte d’actuació i els mètodes
d’intervenció.
Pot tenir un desenvolupament per
fases: avantprojecte, projecte bàsic
i projecte d’execució. Un projecte
bàsic pot ser suficient per a la
tramitació de la llicència però no per al
començament de les obres; per això,
és necessari tenir redactat i visat1 pel
Col·legi Oficial corresponent el projecte
d’execució que, igualment, pot servir
per tramitar la llicència d’obres.
Les modificacions que calgui
introduir en el projecte com a
conseqüència de l’aparició de
vicis ocults, execució d’obres no
previstes inicialment, adopció de
noves solucions constructives, etc.,
quedaran degudament documentades
i incorporades al document final d’obra
o d’obra executada.
Un projecte d’execució ha de contenir
la següent documentació:

• memòria

• plànols

1. El visat col·legial és un servei públic de verificació que
presten els Col·legis i que, apart de ser preceptiu per a
l’obtenció de la llicència d’edificació o d’altres autoritzacions
administratives, garanteix al ciutadà que l’arquitecte que
ha contractat es troba legalment habilitat i en ple exercici
de les seves competències professionals i que el treball
compleix amb els requisits formals i documentals exigits per
l’ordenament jurídic.

Rehabilitació

• plec de condicions

• amidaments

• pressupost

És requisit necessari per a la tramitació
de la llicència la inclusió en el projecte,
segons procedeixi, de l’estudi de
seguretat i salut o de l’estudi bàsic de
seguretat i salut.

c. Direcció de les obres
La direcció de les obres per tècnics
facultatius és obligatòria per a
l’execució de les actuacions que
requereixen projecte. Pot constituir-se
de la següent manera:

c1. Director de l’obra. És el tècnic
que dirigeix el desenvolupament de
l’obra de conformitat amb el projecte
que la defineix, la llicència i altres
autoritzacions preceptives. La titulació
que l’habilita serà la que li correspon
segons determina la LOE.
Són obligacions del director d’obra,
entre d’altres:

• resoldre les contingències que es
produeixin a l’obra i consignar en
el Llibre d’Ordres i Assistències
les instruccions precises per a la
correcta interpretació del projecte

• elaborar, a requeriment de la
propietat o amb la seva conformitat,
les modificacions del projecte
que vinguin exigides per la marxa
de l’obra

• subscriure l’acta de replanteig o
de començament de les obres i

el certificat final d’obra, així com
conformar les certificacions parcials
i la liquidació final

• elaborar i subscriure la
documentació de l’obra executada
per lliurar-la a la propietat, amb els
visats que fossin preceptius

c2. Director de l’execució de l’obra
És el tècnic que assumeix la funció
de dirigir l’execució material de l’obra
i controlar qualitativament i quan-
titativament la construcció i la qualitat de
l’edificació. La titulació que l’habilita serà
la que li correspon segons determina
la LOE. Són obligacions del director de
l’execució de l’obra, entre d’altres:

• verificar la recepció en obra dels
productes de construcció, ordenant
la realització d’assaigs i proves
precises

• dirigir l’execució material de l’obra
comprovant els replanteigs, els
materials i la correcta execució
i disposició dels elements
constructius i de les instal·lacions,
d’acord amb el projecte i amb les
instruccions del director de l’obra

• consignar al Llibre d’Ordres i
Assistències les instruccions
precises

• subscriure l’acta de replanteig o
de començament de les obres i el
certificat final d’obra, així com elaborar
i subscriure les certificacions parcials i
la liquidació final

3130

Guia de comunitats veïnals

Segon: contractació de l’empresa constructora

Tant l’informe de l’estat de l’edifici com el
projecte han de descriure les obres a realitzar,
amb una relació molt precisa de totes les parti-
des d’obres perfectament quantificades.
Aquest punt és molt important perquè ha de
servir com a document de referència per a la
contractació de l’empresa constructora.

La propietat de l’immoble ha de sol·licitar
diferents pressupostos per decantar-se pel
que resulti més adequat als seus interes-
sos. És a través del projecte que es pot saber
quina empresa és la que ha realitzat la millor
oferta econòmica. Perquè és on es defineixen
les partides d’obres, qualitats, materials i ami-
daments a executar, que serveixen de referèn-
cia perquè les diverses empreses presentin les
seves ofertes. També és convenient que es
demani a les empreses que aportin referències
d’altres obres similars que hagin executat, i
així ampliar els criteris de selecció.
Sempre és convenient que la comunitat es
deixi assessorar per un tècnic aliè a l’empresa
constructora. Així s’eviten favors a familiars,
coneguts, etc., que poden provocar discus-
sions i/o conflictes.
En cas de demanar ajuts, serà obligatori que
es consulti amb un mínim de tres empreses
si l’import de l’obra supera els 30.000 euros.
Aquests tres pressupostos s’hauran de pre-
sentar per a la sol·licitud d’ajuts.

Tercer: sol·licitud de llicència d’obres

Un cop ja ha quedat definit el projecte i la
comunitat ha acordat quina empresa cons-
tructora realitzarà les obres, s’ha de sol·licitar
la llicència d’obres a l’Ajuntament.

En funció de l’obra a efectuar, es tramitarà
com a obra major o menor. Bàsicament es
consideren obres majors totes aquelles que
afecten a l’estructura i a la modificació de
les condicions d’habitabilitat. La resta són
obres menors. (Per exemple, la reforma de les
façanes dels edificis, sempre que no s’alteri
l’estructura de les mateixes, amb o sense la
utilització de les bastides).

Pot sol·licitar llicència d’obres de rehabilitació
qualsevol persona física o jurídica.
En el cas que sigui llogater/a o no sigui el
propietari/ària, caldrà aportar el consentiment
del propietari/ària.

En les comunitats de propietaris, la
sol·licitud l’haurà de formular el president/a
de la comunitat que haurà d’aportar l’acta
de la reunió de comunitat on es va acordar
la realització de les obres.

Quart: execució de l’obra

• Inici: les obres només poden iniciar-se
una vegada obtinguda la corresponent
llicència municipal o, en el seu cas, a
partir d’una ordre d’execució.

• Control i execució: les obres s’han
d’executar amb estricta subjecció
al projecte i a les seves eventuals
modificacions, degudament formalitzades,
sota les ordres i instruccions de la
direcció facultativa. Les modificacions
del projecte original que puguin sorgir
durant l’execució de les obres han de
ser autoritzades per la propietat. Han de
quedar degudament documentades i
incorporades al document final d’obra o
d’obra executada.

Rehabilitació

• Final de les obres: l’acabament de
les obres es reflectirà en una acta de
recepció, firmada per la propietat i el
constructor on, com a mínim, es farà
constar:

• la data del Certificat Final d’Obra

• el cost final de l’execució material de la
mateixa

• la declaració de la recepció de l’obra
amb o sense reserves, especificant,
en el seu cas, les reserves de manera
objectiva, i el termini en què hauran de
quedar subsanades les deficiències
observades

• a l’acta de recepció s’adjuntarà el
Certificat Final d’Obra subscrit per la
direcció facultativa

• El còmput de terminis de responsabilitat i
garantia s’inicia a partir de la data en què
se signa l’acta de recepció.

4. Importància de
la sostenibilitat

La rehabilitació dels edificis sol associar-se
a una necessitat puntual deguda a algun
problema o deteriorament d’una part dels
mateixos. No obstant això, recentment, les
Administracions Públiques estan incorporant el
concepte de la rehabilitació tèrmica.

L’entrada en vigor del Reial decret 314/2006,
de 17 de març, pel qual s’aprova el Codi
Tècnic de l’Edificació (CTE) pretén, entre altres
objectius, reduir el consum energètic dels

edificis mitjançant una legislació més exigent.

Un edifici ben aïllat consumeix menys energia,
ja que conserva millor la temperatura en el
seu interior. Caldria aprofitar les obres de
rehabilitació per fer millores tèrmiques.

Per llei, des del mes d’octubre del 2006, és
obligatori aïllar els edificis existents per sobre
d’uns mínims quan hi hagi modificacions,
reformes o rehabilitacions que afectin a més
del 25% del total dels tancaments d’un edifici
que compti amb una superfície útil superior a
1.000 m2.

A part del que està establert per la llei, per
a qualsevol edifici de més de 20 anys o
insuficientment aïllat, s’estima aconsellable
una rehabilitació tèrmica amb la qual podria
aconseguir-se, fàcilment, un estalvi del 50%
de l’energia consumida en calefacció i/o
refrigeració.

L’aïllament tèrmic fa que:

• es redueixi el consum d’energia i, per
tant, la despesa energètica

• millori el confort i el benestar per a l’usuari
tant a l’hivern com a l’estiu

• disminueixi les emissions de gasos amb
efecte hivernacle

• s’eliminin les condensacions i es millori
l’aïllament acústic. D’una banda,
s’eliminen les humitats interiors que solen
comportar l’aparició de floridura i, a més,
es redueix el soroll procedent de l’exterior
o dels propis veïns

• afegir valor a l’edifici: aquests són
aspectes positius en cas que es vulgui
llogar o vendre l’habitatge

3332

Guia de comunitats veïnals

Consells per a l’habitatge

A continuació s’indiquen alguns consells que
es poden aplicar per estalviar i millorar la
seguretat en els diferents serveis domèstics.

Consells per a la seguretat i l’estalvi en el
consum d’aigua

• Convé assegurar-se que les aixetes
queden correctament tancades després
de l’ús.

• Si heu de marxar fora de casa uns dies,
tanqueu les aixetes de pas.

• Si detecteu alguna avaria a les
conduccions d’aigua que arriben
als comptadors, aviseu a l’empresa
subministradora.

• Anualment reviseu les juntes de goma de
les aixetes.

• Descarregueu la cisterna del vàter només
quan sigui necessari, i no utilitzeu el vàter
com a paperera.

• És recomanable la instal·lació de
mecanismes de reducció del cabal
d’aigua a les aixetes i a la cisterna del
vàter.

Consells per a la seguretat i l’estalvi en el
consum de gas

• Assegureu-vos que no hi hagi res que tapi
les reixetes de ventilació.

• Si marxeu fora alguns dies, tanqueu
l’aixeta de pas.

• Reviseu regularment els tubs de
conducció del gas, els escalfadors
d’aigua i les calderes de calefacció.

• És important fer una revisió periòdica de
la instal·lació de gas a través d’un tècnic

especialitzat: el gas natural, cada 4 anys, i
el gas butà, cada 5.

• En cas de fuita de gas, tanqueu l’aixeta de
pas o la bombona, i obriu les finestres. No
obriu mai el llum ni encengueu un llumí.

• Les estufes de gas butà no catalítiques
són perilloses, ja que, a més de cremar
l’oxigen que respirem, poden cremar
objectes que estiguin massa propers.

• És molt important que ventileu diàriament
les habitacions.

• Estalviareu energia si manteniu portes i
finestres ben tancades.

Consells per a la seguretat i l’estalvi en el
consum elèctric

• Intenteu no engegar al mateix
temps molts aparells elèctrics que
produeixin calor: planxa, estufa,
rentaplats, assecadora, forn elèctric,
microones, etc.

• Tampoc sobrecarregueu un endoll amb
moltes connexions. Pot cremar-se.

• No poseu els dits o objectes metàl·lics
als endolls, ni aparells elèctrics prop de la
dutxa. Hi ha perill de descàrrega elèctrica.

• Protegiu els endolls perquè no siguin un
perill per als infants.

• Subjecteu bé els cables d’electricitat en
els llocs de pas perquè no provoquin
caigudes.

• Si reduïu la temperatura de la rentadora,
el rentaplats i l’assecadora, consumireu
menys electricitat. La producció de calor
suposa més despesa.

Rehabilitació

• Controleu la temperatura ambient:
a l’hivern, entre 19 i 21ºC, i a l’estiu
entre 23 i 25ºC.

• Apagueu els llums que no necessiteu i
utilitzeu bombetes de baix consum.

• No deixeu en posició d’autonomia en
espera (stand-by) els aparells com el
televisor o altres aparells. Apagueu-los
completament.

• Desendolleu els carregadors de mòbil
o de càmera digital un cop utilitzats
perquè, si no, gasten energia.

5. L’accessibilitat:
instal·lació d’ascensors

L’ascensor és un instrument per gaudir d’una
bona qualitat de vida i que, a vegades, esdevé
una necessitat.

Per procedir a la instal·lació d’un ascensor a
la vostra comunitat, en cas que no en tingueu,
i que vulgueu sol·licitar ajuts a l’Administració
s’han de seguir aquests passos:

1. Reunir-vos amb la comunitat, per
arribar als acords necessaris.

2. Adreceu-vos a la Oficina Local
d’Habitatge per consultar el
procediment de sol·licitud dels ajuts.

Els acords relatius a la instal·lació
d’ascensors vinculen tots els propietaris/
àries. L’article 553-25 de la Llei 5/2006, de
10 de maig, del Llibre Cinquè del Codi Civil
de Catalunya, estableix que és suficient el
vot favorable de la majoria de propietaris/
àries o quotes de participació per a la seva
instal·lació.1

En el cas que els propietaris/àries amb
discapacitat física o les persones amb les que
conviviu vulguin instal·lar un ascensor, però no
assoliu la majoria necessària, es pot demanar
a l’autoritat judicial que obligui a la comunitat
a suprimir les barreres arquitectòniques o fer
les innovacions necessàries per assolir el bon
trànsit dins de l’immoble.

Per llei, tots els propietaris/àries estan obligats
a contribuir a les despeses de la Comunitat
inclosos baixos i locals, encara que no els hi
reporti benefici directe.

És important saber que la comunitat pot
arribar a qualsevol acord per majoria,
independentment del que marqui la legislació
vigent, per garantir la màxima conformitat de
tothom. Per tant, és millor esgotar la via de la
mediació entre particulars o a les oficines del
Centre Municipal de Mediació abans d’anar
als tribunals, per evitar processos llargs i
costosos.

3534

Guia de comunitats veïnals

6. La inspecció tècnica
de l’edificació

Per conèixer l’estat del parc d’habitatges de
Catalunya, mantenir-lo en bones condicions i
evitar situacions de risc, el 2010 es va aprovar
el decret 187/2010, de 23 de novembre, sobre
la inspecció tècnica dels edificis d’habitatges,
una revisió obligatòria que hauran de passar
tots els edificis d’habitatges plurifamiliars que
tinguin més de 45 anys, i els que vagin assolint
aquesta antiguitat. L’objectiu és instituir un
sistema de control periòdic de l’estat dels
edificis d’habitatges, portant a la pràctica un
procediment per verificar el deure que tenen
els propietaris/àries de conservar i rehabilitar
els seus immobles.
La realització de les inspeccions permetrà:
• evitar situacions de risc

• identificar i quantificar les patologies
existents indicant la necessitat d’actuació

• proporcionar als usuaris/àries informació
que els permeti orientar i prioritzar les
seves inversions

• fomentar la cultura del manteniment per
allargar la vida útil dels edificis

• evitar la degradació del parc d’habitatges

• donar informació a l’Administració
sobre la situació real del parc a fi de
poder orientar i valorar correctament les
polítiques de rehabilitació

Per això, un tècnic competent (arquitecte,
arquitecte tècnic o enginyer de l’edificació)
inspeccionarà visualment l’estat dels elements
constructius que conformen l’edifici i les
instal·lacions perquè les comunitats puguin

establir un projecte de reparacions i, si cal,
assolir les condicions d’aptitud necessàries.

En qualsevol cas, les obres derivades dels
informes d’inspecció podran sol·licitar els
ajuts corresponents a les convocatòries
de rehabilitació que anualment convoca la
Generalitat.
Són els propietaris/àries dels edificis els
que tindran l’obligació de sotmetre’ls a la
inspecció tècnica.
En els casos en què es detectin deficiències
que comportin risc per a les persones, el
tècnic ho ha de comunicar immediatament
tant a la propietat com a l’Ajuntament perquè
adoptin les mesures adients. Així mateix,
també ha de comunicar si es troba amb
situacions d’infrahabitatge.

El certificat d’aptitud

A partir de l’Informe Tècnic, l’administració
competent emetrà el Certificat d’Aptitud,
qualificant l’edifici d’apte o no apte.

Serà apte:

• quan l’estat general de l’edifici es
qualifiqui “sense deficiències” o “amb
deficiències lleus”

• quan, davant l’existència de deficiències
qualificades com a greus, es presenti un
certificat emès per un tècnic competent
que acrediti que les deficiències han estat
correctament esmenades

Serà no apte:

• quan l’estat general de l’edifici sigui
qualificat com a “molt greu”

Rehabilitació

El certificat d’aptitud té una vigència de 10
anys transcorreguts els quals caldrà renovar-lo
seguint el mateix procediment i dins de l’any
següent al de la seva caducitat.

Termini per passar les inspeccions

Estan obligats a passar la inspecció i obtenir
el certificat d’aptitud els edificis d’habitatges
que tinguin més de 45 anys. El decret, per
facilitar la seva aplicació, estableix uns terminis
màxims per dur a terme la inspecció, amb el
següent calendari:

Antiguitat de l’edifici Termini màxim per
passar la inspecció

Anteriors al 1930 Fins al 31 de
desembre del 2012

Entre el 1931
i el 1950

Fins al 31 de
desembre del 2013

Entre el 1951
i el 1960

Fins al 31 de
desembre del 2014

Entre el 1961
i el 1970

Fins al 31 de
desembre del 2015

A partir del 1971

Fins al 31 de
desembre de l’any
en què l’edifici
assoleixi els 45 anys
d’antiguitat

7. La cèdula
d’habitabilitat

La cèdula d’habitabilitat és un document
que garanteix que l’habitatge compleix
les condicions òptimes d’habitabilitat que
marca la normativa.
És necessària per donar-se d’alta dels
diferents subministraments: aigua, llum i gas, i
per poder posar en venda o lloguer
un habitatge.
Les cèdules d’habitabilitat caduquen als
15 anys. Transcorregut aquest temps ha
de sol·licitar una de nova a l’Oficina Local
d’Habitatge.
El Decret 55/2009, sobre les condicions
d’habitabilitat dels habitatges i la cèdula
d’habitabilitat, ens indica que, per considerar-
se habitatge, ha de complir unes condicions
mínimes. Algunes d’elles són:

• tenir com a mínim una sala, una cambra
higiènica amb un equip de cuina i una
intal·lació per al rentat de roba

• disposar de la instal·lació d’aigua freda
i calenta en bon estat. Per tant, ha de
tenir un escalfador o caldera que funcioni
correctament

• les estances han de tenir ventilació
mínima exigida, a la façana, el pati o la
galeria. I han de tenir unes mides mínimes

• les instal·lacions han d’estar en perfecte
estat i no implicar risc per a les persones.

• la cambra higiènica ha d’estar formada,
com a mínim, per un vàter, un lavabo
i una dutxa

3736

Annex

1. Plantilla de la convocatòria

2. Glossari

3. Adreces d’interès

4. Llei

Annex38

1. Plantilla de convocatòria

 C/ , nº ,pis .

Benvolgut veí, Belvolguda veïna, .

L’Òrgan de Govern de la Comunitat convoca a tots el veïns/es, propietaris/àries i llogaters/eres
a la junta de veïns/es que es realitzarà:

El dia de del 20 , a .
A les . , en primera convocatòria, i a les . , en segona convocatòria.

Amb el següent ordre del dia:

•

•

•

• Precs i preguntes

Destacar que l’assistència i la implicació de tots els veïns afavoreix en el bon funcionament de
la comunitat. En el supòsit de no poder assistir-hi, pot delegar el vot en una altra persona,
emplemenant l’ autorització inferior.

Atentament,

El president/ la presidenta A Viladecans, de del 20__.

El veí/la veïna ,com a propietari/ària dels domicili/s
del carrer ,autoritzo al Sr/Sra. , amb
DNI ,a representar-me en la junta de propietaris que se celebrarà
el dia de del 20 , a .

A les . en primera convocatòria, i a les . , en segona convocatòria.

Signatura del veí / de la veïna.

39Guia de comunitats veïnals

2. Glossari

• Aïllament tèrmic: Els aïllants tèrmics que
es col·loquen en sostres, envans i murs
tenen la propietat d’impedir el pas de la
calor en tots dos sentits; per això, eviten
que a l’hivern s’escapi la calor a l’exterior
i que a l’estiu entri la calor a l’habitatge.
Els materials aïllants poden ser d’origen
vegetal (suro, fibra de fusta, etc.) o sintètic
(escuma de poliuretà, poliestirè, escumes
fenòliques, etc.). Es poden col·locar sobre
la cara interna o externa dels paraments
o, fins i tot, al seu interior dels mateixos,
si existís cambra d’aire i s’hi poguessin
injectar.

• Arquitecte superior: És el professional
que s’encarrega de projectar edificacions
o espais urbans, i vetllar per l’adequat
desenvolupament de la seva construcció.
En sentit més ampli, és el professional
que interpreta les necessitats dels usuaris
i les plasma en espais arquitectònics
adequats.

• Arquitecte tècnic: És el professional
que pot participar en la redacció de
projectes, elaborant documents com els
amidaments, els pressupostos, el càlcul
d’estructures o qualsevol altre.

• Cèdula d’habitabilitat: És un document
que garanteix que l’habitatge compleix

les condicions òptimes d’habitabilitat que
marca la normativa.

• Elements comuns: Són elements comuns
el solar, els jardins, les piscines, les
estructures, les façanes, les cobertes, els
vestíbuls, les escales i els ascensors, les
antenes i, en general, les instal·lacions
i els serveis situats parets enfora dels
elements privatius que es destinen a l’ús
comunitari o a facilitar l’ús i el gaudi dels
citats elements privatius.

• Elements privatius: Només es poden
configurar com a elements privatius d’un
edifici els habitatges, locals i espais físics
que poden ésser objecte de propietat
separada i que tenen independència
funcional perquè disposen d’accés propi
a la via pública, sigui directe o a través
d’un element comú de gaudi no restringit.

• Habitatge: Tota edificació fixa destinada
a residir-hi persones físiques o emprada
amb aquest fi, inclosos els espais i els
serveis comuns de l’immoble en què està
situat i els annexos que hi són vinculats.

• Habitatge buit: L’habitatge que resta
desocupat permanentment, sense causa
justificada, per un termini de més de
dos anys. A aquest efecte, són causes
justificades el trasllat per raons laborals,
el canvi de domicili per una situació
de dependència, l’abandonament de
l’habitatge en una zona rural en procés de

4140

Guia de comunitats veïnals

pèrdua de població i el fet que la propietat
de l’habitatge sigui objecte d’un litigi
judicial pendent de resolució.

• Habitatge d’ús turístic: L’habitatge l’ús
del qual els propietaris, amb l’autorització
de l’administració competent, cedeixen
a tercers en condicions d’immediata
disponibilitat per a una estada de
temporada, en règim de lloguer o
sota qualsevol altra forma que impliqui
contraprestació econòmica. Els
cessionaris no poden convertir l’habitatge
en llur domicili principal ni secundari.

• Habitatge principal: L’habitatge que
consta com a domicili en el padró
municipal.

• Habitatge secundari o de segona
residència: L’habitatge emprat de manera
intermitent o en estades temporals.

• Habitatge sobreocupat: L’habitatge en
què s’allotja un nombre excessiu de
persones, en consideració als serveis de
l’habitatge i als estàndards de superfície
per persona fixats a Catalunya com a
condicions d’habitabilitat. Se n’exceptuen
les unitats de convivència vinculades per
llaços de parentiu, si l’excés d’ocupació
no comporta incompliments manifestos
de les condicions exigibles de salubritat
i higiene ni genera problemes greus de
convivència amb l’entorn.

• Infrahabitatge: L’immoble que es
destina a habitatge, tot i no tenir cèdula
d’habitabilitat ni complir les condicions
per obtenir-la.

• Junta extraordinària: Es realitzarà sempre
que calgui tractar algun assumpte
extraordinari o urgent. La pot convocar
qualsevol propietari/ària amb el suport
d’1/4 part dels propietaris/àries.

• Junta ordinària: Com a mínim, es farà una
anualment i s’hi renovaran els càrrecs
o es validaran els comptes. S’ha de
convocar amb l’antelació de 8 dies. La
convoca el president.

• Llicència d’obra major: Per edificació,
ampliació o canvi d’ús. La llicència
d’obra major autoritza l’execució de les
obres sol·licitades per a nova edificació o
ampliació, així com la modificació de l’ús
d’un immoble, local o habitatge.

• Llicència d’obra menor: És necessària
per a realitzar obres d’edificació,
construcció i instal·lacions que no
comporten una alteració substancial del
volum, de la superfície edificada o de
les característiques arquitectòniques i
constructives d’un edifici.

• Masoveria urbana: És el contracte
en virtut del qual els propietaris d’un
habitatge en cedeixen l’ús, per al termini
que s’acordi, a canvi que els cessionaris
n’assumeixin les obres de rehabilitació i
manteniment.

Annex

• Nu propietari: Propietari d’un bé o d’un
valor, l’usdefruit del qual correspon a una
altra persona.

• Projecte: És el conjunt de documents que
defineix l’abast de les obres i la justificació
tècnica de les solucions proposades,
d’acord amb les especificacions
requerides per la normativa aplicable.

• Quota ordinària: Pagament acordat per
la junta de propietaris per fer front a les
despeses generals de la comunitat i
resultant del repartiment entre tots els
propietaris.

• Quota de participació: Percentatge de
participació en la despesa aplicat a cada
pis o local respecte el conjunt de la
propietat, que delimita els drets i deures.

• Rehabilitació: El conjunt d’obres de
caràcter general que, sense modificar
la configuració arquitectònica global
d’un edifici d’habitatges o un habitatge,
en milloren la qualitat pel que fa a les
condicions de seguretat, funcionalitat,
accessibilitat i eficiència energètica.

• Ordre d’execució: Resolució adoptada
per l’Ajuntament ordenant als propietaris
de l’edifici la realització de les obres
necessàries per al seu ús, conservació i
rehabilitació del mateix.

• Rehabilitació tèrmica: És una rehabilitació
amb criteris energètics; un edifici ben aïllat
consumeix menys energia.

• Sostenibilitat: És el conjunt de condicions
que faciliten l’ús eficient de materials en
l’edificació, així com l’estalvi en l’ús de les
energies i dels recursos. La minimització
i la gestió dels residus domèstics i de
les emissions i, en general, totes les
mesures orientades a l’ecoeficiència dels
habitatges, els edificis d’habitatges, les
estances i els espais comuns que els
integren i les seves instal·lacions.

• Títol de constitució de la comunitat:
Document que descriu l’edifici i els
habitatges d’una comunitat amb el
coeficient de participació corresponent;
pot també descriure els estatuts de la
comunitat.

• Usdefruit: Dret a gaudir béns d’altri amb
l’obligació de conservar-los.

4342

3. Adreces d’interès

Municipal

• Viurbana - Viladecans
Renovació Urbana, SL
C/ Santiago Rusiñol, 6-8
www.viurbana.cat
93 637 95 03

• Oficina Local d’Habitatge
C/ Santiago Rusiñol 8
olh@viurbana.cat / www.olh.viurbana.cat
93 659 41 56

• Oficina d’Atenció al ciutadà/na -
Viladecans Informació
Pl. Europa, 7
93 635 19 00

• InfoAmbient
Av. Roureda, 60, pis, baixos
902 07 61 61

• Àrea de Planificació Territorial
C/ Pompeu Fabra, 3
93 635 18 03 / 93 635 18 32

• Àrea de Serveis Personals
C/ Àngel Guimerà, 2 (Torre del Baró)
900 10 17 78 / 93 635 18 02

• Centre Municipal de Mediació
Av. Roureda, 23
93 659 34 96
Adreça electrònica:
mediacio@viladecans.cat

• Àrea d’Espai Públic
Ctra. Vila, 11-13
900 10 17 78 / 93 635 18 01

• Àrea de Medi Ambient i Ciutat Sostenible
C/ Major, 27-29
900 10 17 78 / 93 635 1807

• Centre de Recursos per a Joves Can Xic
Parc de Can Xic, 1
www.canxic.cat
93 647 00 24

• Deixalleria Municipal
C/ Agricultura, s/n
93 659 02 98

• Oficina Municipal d’Informació al
Consumidor - OMIC
C/ Àngel Guimerà, 2 (Torre del Baró)
93 658 99 08

• Sindicatura Municipal de Greuges
C/ Jaume Abril, 2
93 658 18 17

• Servei d’Orientació Jurídica - SOJ
Av. Lluis Moré, 18
93 637 33 22

• Registre de la Propietat
C/ Sitges, 6, bis
93 658 61 19

• Policia Local
Ctra. Prat, 32
092 / 93 659 40 24

• Comissaria dels Mossos d’Esquadra
Av. Lluís Moré, 5 E
www.gencat.cat/mossos
088 / 112

Guia de comunitats veïnals

• Notarios de Viladecans
C/ Santa Teresa, 12
93 659 01 61

Oficines de districte

• Oficina del Districte I
Casal del barri de Sales
C/Rafael Casanova, 50
93 637 94 04
Adreça electrònica:
slopezr@viladecans.cat

• Oficina del Districte II
Pl. Constitució, 3
Adreça electrònica:
slopezr@viladecans.cat
93 647 03 62

• Oficina del Districte III
C/ Santiago Rusiñol, 6-8
Adreça electrònica:
slopezr@viladecans.cat
93 637 95 03

Associacions de veïns i veïnes

• Asociación de Vecinos La Riera
C/ Pi, 7, pis, baixos
Adreça electrònica:
avlariera@hotmail.com
www.avlariera.entitatsviladecans.org
674 61 23 66

• Asociación de vecinos de Viviendas del
Congreso
Av. Lluís Moré, 29, pis, local
Adreça electrònica:
avvvcongres@gmail.com
93 659 04 43

• Asociación de Vecinos Hospital-Roca
C/ Ferran i Clua, s/n
Adreça electrònica:
avphospital@telefonica.net
93 637 49 00

• Asociación de Vecinos La Unión
C/ Dos de Maig, 41
Adreça electrònica:
avlaunion@gmail.com

• Associació de Veïns Alba-Rosa
C/ Tulipa, 3
93 659 06 11
Adreça electrònica:
avalba-rosa@hotmail.com

• Associació de Veïns Can Batllori
c/ Comerç, 5, bloc B
93 658 86 33

• Associació de Veïns Can Palmer
Av. Doctor Fleming, 7
Adreça electrònica:
asociaciondevecinos@canpalmer.jazztel.es
93 187 23 97

• Associació de Veïns Casc Antic
Ptge. Sant Ramon, 2
www.casc-antic.entitatsviladecans.org
Adreça electrònica:
avvcaviladecans@terra.es
93 659 14 56
Fax: 93 659 08 52

• Associació de Veïns del Barri de Sales
C/ Rafael Casanova, 50
www.av-barrisales.entitatsviladecans.org
Adreça electrònica: aavvbarrisales@gmail
93 637 94 04
Fax: 93 659 10 40

Annex

4544

Guia de comunitats veïnals

• Associació de Veïns Hispanitat
Pl. Luis Burción, 8, pis, baixos
Adreça electrònica: ortizi@ya.com
93 659 18 95
Fax: 93 659 18 95

• Associació de Veïns Lluís Moré
Av. Lluís Moré, 18
Adreça electrònica:
aavvluismore@hotmail.com
636 194 971 – 609 065 748

• Associació de veïns Montserratina-Manso
Ratés
Pl. Constitució, 3-4-5
Adreça electrònica:
avmontserratina8@hotmail.com
93 637 89 21
Fax: 93 637 89 21

• Associació de Veïns Parc Torre Roja
C/ Pompeu Fabra, 46, 1r, 4a
Adreça electrònica:
avtorreroja@gmail.com
93 637 67 80

• Associació de Veïns Sant Jordi-
Gabrielistes
Grup Sant Jordi, 19-20, pis, baixos
Adreça electrònica:
avvsantjordi@hotmail.com
93 637 83 73

• Federación de Asociaciones de Vecinos
C/ Santiago Rusiñol, 2
www.fedaavv.entitatsviladecans.org
Adreça electrònica:
fviladecans@confavc.org
93 637 61 95

Altres

• Secretaria d’Habitatge
C/ Aragó, 244-248
08007 – Barcelona
www.gencat.cat/temes/cat/habitatge.htm
93 214 70 00

• Agència de l’Habitatge de Catalunya
C/ Diputació, 92
08015 – Barcelona
www.agenciahabitatge.cat:
93 228 71 00

C/ Aragó, 244-248
08007 – Barcelona
www.agenciahabitatge.cat:
93 214 70 00

• Consorci Metropolità de l’Habitatge
Carrer 62, núm. 16-18, Zona Franca
08040 Barcelona
www.cmh.cat
93 223 51 51
Fax: 93 223 48 49

• Institut Català del Sòl - INCASÒL
C/ Còrsega, 289
08008 – Barcelona
www20.gencat.cat/portal/site/incasol
93 228 60 00

• Àrea de Fiances - INCASÒL
C/ Princesa, 1-3, 4a planta
08003 – Barcelona
www20.gencat.cat/portal/site/incasol
93 295 44 10

• Organització de Consumidors i Usuaris de
Catalunya - OCUC
Av. República Argentina, 29, 1r
08023 - Barcelona
93 417 47 37

Per a més informació:

• Ajuntament de Viladecans
www.viladecans.cat

• Departament d’Habitatge. Generalitat de
Catalunya
www.gencat.cat/habitatge

• Agència de l’Habitatge de Catalunya
(antic Adigsa)
www.agenciahabitatge.cat

• Organització de Consumidors i Usuaris de
Catalunya
www.ocuc.org

• Instituto para la Diversificación y Ahorro
de Energía, del Ministerio de Industria,
Turismo y Comercio. Hi trobareu guies i
recomanacions sobre l’estalvi energètic i
les energies renovables
www.idae.es

• Pàgina de l’Institut Català d’Energia
www.gencat.cat/icaen

• Consorci Metropolità de l’Habitatge
www.cmh.cat

• Col·legi d’Arquitectes de Catalunya
www.coac.net

• Col·legi d’Advocats de Barcelona
www.icab.es

• Col·legi d’Administradors de Finques de
Barcelona
www.coleadministradors.cat

• Ministeri de Foment
www.mviv.es/es

• Col·legi d’Aparelladors, Arquitectes
Tècnics i Enginyers de l’Edificació de
Barcelona
www.apabcn.cat

• Col·legi Oficial d’Agents de la Propietat
Immobiliària a Barcelona
www.apibcn.com

• Informació sobre habitatge, urbanisme i
activitats de la pàgina web de la Diputació
de Barcelona
www.diba.es/hua

Anexe

4746

4. Llei

Règim jurídic de la Propietat Horitzontal

Diari Oficial de la Generalitat de Catalunya DOGC
núm. 4640 - 24/05/2006

Departament de la presidència

LLEI 5/2006, de 10 de maig, del Llibre Cinquè del
Codi civil de Catalunya, relatiu als drets reals. (Pàg.
23167)

Capítol III
Règim jurídic de la Propietat Horitzontal
Secció primera
Disposicions generals
Subsecció primera
Configuració de la comunitat

Article 553-1. Definició

1. El règim jurídic de la propietat horitzontal confereix
als propietaris el dret de propietat en exclusiva sobre
els elements privatius i en comunitat amb els altres
en els elements comuns.

2. El règim jurídic de la propietat horitzontal com-
porta:

a) L’existència, present o futura, de dos titulars o
més de la propietat d’un immoble unitari compost
d’elements privatius i elements comuns, els quals
resten vinculats entre ells per la quota.

b) La configuració d’una organització per a l’exercici
dels drets i el compliment dels deures dels propie-
taris.

c) L’exclusió de l’acció de divisió i dels drets
d’adquisició preferent de caràcter legal entre propie-
taris de diferents apartaments. Aquesta exclusió no
afecta les situacions de propietat proindivisa d’un
apartament determinat.

Article 553-2. Objecte

1. Poden ésser objecte de propietat horitzontal els
edificis, fins i tot en construcció, en els quals coexis-
teixin elements privatius constituïts per habitatges,
locals o espais físics susceptibles d’independència
funcional i d’atribució exclusiva a diferents propieta-
ris, amb elements comuns, necessaris per a l’ús i el
gaudi adequat dels privatius, la propietat dels quals
els queda adscrita de manera inseparable.

2. Es pot constituir un règim de propietat horitzon-
tal en els casos de ports esportius amb relació als
punts d’amarratge, de mercats amb relació a les pa-
rades, d’urbanitzacions amb relació a les parcel·les
i de cementiris amb relació a les sepultures i en
altres de semblants, que es regeixen per les normes
generals d’aquest capítol adaptades a la naturalesa
específica de cada cas i per la normativa administra-
tiva que els és aplicable

Article 553-3. Quota

1. La quota de participació:

a) Determina i concreta la relació dels drets sobre els
béns privatius amb els drets sobre els béns comuns.

b) Serveix de mòdul per a fixar la participació en
les càrregues, els beneficis, la gestió i el govern
de la comunitat i els drets dels propietaris en cas
d’extinció del règim.

c) Estableix la distribució de les despeses i el reparti-
ment dels ingressos, llevat de pacte en contra.

2. Les quotes de participació corresponents als
elements privatius es precisen en centèsims i
s’assignen de manera proporcional a llurs superfí-
cies, tenint en compte l’ús i la destinació i les altres
dades físiques i jurídiques dels béns que integren la
comunitat.

3. Es poden establir, a més de la quota general,
quotes especials per a despeses determinades.

4. Les quotes es determinen i es modifiquen per
acord unànime dels propietaris o, si aquest no és
possible, per l’autoritat judicial si les lleis o els esta-
tuts no estableixen una altra cosa.

Article 553-4. Crèdits i deutes

1. Tots els propietaris són titulars mancomunats
tant dels crèdits constituïts a favor de la comunitat
com de les obligacions contretes vàlidament en la
seva gestió, d’acord amb les quotes de participació
respectives.

2. La quantia de la contribució de cada propietari o
propietària a les despeses comunes és la que resul-
ta de l’acord de la junta i de la liquidació del deute
segons la quota de participació.

Article 553-5. Afectació real

1. Els elements privatius estan afectats amb caràcter
real i responen del pagament de les quantitats que
deuen els titulars, i també els anteriors titulars, per
raó de despeses comunes, ordinàries o extraor-
dinàries, que corresponguin a la part vençuda de
l’any en què es transmeten i de l’any natural imme-
diatament anterior, sens perjudici de la responsabili-
tat de qui transmet.

2. Els transmitents, en l’escriptura de transmissió
onerosa d’un element privatiu, han de declarar que
estan al corrent en els pagaments que els corres-
ponen o, si escau, han de consignar els que tenen
pendents i han d’aportar un certificat relatiu a l’estat
de llurs deutes amb la comunitat, expedit per qui
n’exerceixi la secretaria, en el qual han de constar,
a més, les despeses ordinàries aprovades però
pendents de repartir. Sense aquesta manifestació
i aquesta aportació no es pot atorgar l’escriptura,
llevat que els adquirents hi renunciïn expressament.

3. No cal que el president o presidenta doni el
vistiplau al certificat a què fa referència l’apartat 2 si
un professional que duu l’administració de la finca
exerceix la secretaria de la comunitat.

Article 553-6. Fons de reserva

1. Una quantitat no inferior al 5% de les despeses
comunes pressupostades destinada a la constitució
d’un fons de reserva ha de figurar en el pressupost
de la comunitat.

2. La titularitat del fons de reserva correspon a tots
els propietaris, però resta afecta a la comunitat.

3. El fons de reserva es diposita en un compte
bancari especial. Els administradors només en
poden disposar, amb l’autorització del president o
presidenta, per a atendre despeses imprevistes de
reparació de caràcter urgent o, amb l’autorització de
la junta, per a contractar una assegurança.

4. El romanent del fons de reserva d’un any s’integra
en el de l’any següent, de manera que les aporta-
cions que hi han de fer els propietaris es redueixin a
les que calguin per a arribar al 5% de les despeses
comunes pressupostades, tret que els estatuts
disposin que el romanent incrementi la dotació del
fons o que ho acordi la junta.

Subsecció segona

Constitució de la comunitat

Article 553-7. Establiment del règim

1. Un edifici resta sotmès al règim de propietat ho-
ritzontal des de l’atorgament del títol de constitució,
encara que no estigui acabat.

2. El títol de constitució s’ha d’inscriure en el
Registre de la Propietat de conformitat amb el que
estableix la legislació hipotecària i amb els efectes
que aquesta estableix.

Article 553-8. Legitimació

1. El títol de constitució de la comunitat l’atorguen
els propietaris de l’immoble.

2. Els promotors de l’immoble no poden fer ús de
la facultat que concedeix l’article 552-11.4 si han
iniciat la venda dels elements privatius en document
privat sense haver atorgat el títol de constitució. En
aquest cas, qualsevol adquirent pot exigir la forma-
lització immediata del títol d’acord amb el projecte
arquitectònic que ha obtingut la llicència d’obres.

3. S’entén que els titulars dels elements privatius
ratifiquen el títol en el moment en què s’atorga
l’escriptura de transmissió si atorga el títol qui ha
estat propietari o propietària únic de l’immoble i ha
alienat els elements privatius en document privat
i si es ressenya de manera suficient el dit títol i les
normes de la comunitat en la dita escriptura.

Article 553-9. Escriptura de constitució i cons-
tància en el Registre de la propietat

1. El títol de constitució del règim de propietat
horitzontal ha de constar en una escriptura pública,
que ha de contenir, almenys, les circumstàncies
següents:

a) La descripció de l’edifici en conjunt, que ha
d’indicar si està acabat o no, i els elements, les

instal·lacions i els serveis comuns que té.

b) La relació descriptiva de tots els elements priva-
tius, amb llur número d’ordre intern a l’edifici, la quo-
ta general de participació i, si escau, les especials
que els corresponen, i també la superfície útil, els
límits, la planta o les plantes en què estan situats,
la destinació i, si escau, els espais físics o els drets
que en constitueixin annexos o vinculacions.

2. El títol de constitució pot contenir, a més del que
estableix l’apartat 1:

a) Els estatuts.

b) Les reserves establertes a favor de la promotora o
constituents del règim.

c) La previsió, si escau, sobre la futura formació de
subcomunitats.

d) Un plànol descriptiu de l’edifici.

3. En allò que no preveu el títol de constitució
s’apliquen les normes d’aquest capítol.

4. Cal, per a atorgar el títol, que, en la mateixa
escriptura de constitució o en una altra de prèvia,
s’hagi declarat l’obra nova de l’edifici d’acord amb el
que estableix la legislació hipotecària i la normativa
sobre habitabilitat i edificació que sigui aplicable.

5. L’escriptura de constitució s’inscriu en el Registre
de la Propietat d’acord amb la legislació hipotecària,
per mitjà d’una inscripció general per al conjunt i de
tantes inscripcions com finques privatives.

Article 553-10. Modificació del títol de constitu-
ció

1. Cal, per a modificar el títol de constitució, el con-
sentiment de la junta de propietaris i que l’escriptura
compleixi els mateixos requisits observats per a
atorgar el títol de constitució.

2. No cal el consentiment de la junta de propieta-
ris per a la modificació del títol de constitució si la
motiven els fets següents:

a) La sobreelevació o la subedificació de plantes no-
ves, si s’ha pactat així en constituir el règim o el dret.

b) Les agrupacions, les agregacions, les segre-
gacions i les divisions dels elements privatius o
les desvinculacions d’annexos, si els estatuts ho
estableixen així.

c) Les alteracions de la destinació dels elements
privatius, llevat que els estatuts les prohibeixin.

3. La formalització de les operacions de modifi-
cació, fins i tot la de la suma o redistribució de les
quotes afectades, correspon als titulars dels drets o
propietaris d’elements privatius implicats, fins i tot si
impliquen una nova descripció de l’edifici.

4. Són nul·les les estipulacions establertes pel pro-
motor o promotora o el propietari o propietària únic
de l’immoble que impliquin una reserva de la facultat
de modificació unilateral del títol de constitució o
que li permetin de decidir en el futur assumptes de
competència de la junta de propietaris.

4948

Article 553-11. Estatuts

1. Els estatuts regulen els aspectes referents al
règim jurídic real de la comunitat i poden contenir
regles sobre les qüestions següents, entre d’altres:

a) La destinació, l’ús i l’aprofitament dels béns priva-
tius i dels béns comuns.

b) Les limitacions d’ús i altres càrregues dels ele-
ments privatius.

c) L’exercici dels drets i el compliment de les obliga-
cions.

d) L’aplicació de despeses i ingressos i la distribució
de càrregues i beneficis.

e) Els òrgans de govern complementaris dels que
estableix aquest codi i llurs competències.

f) La forma de gestió i administració.

2. Són vàlides les clàusules estatutàries següents,
entre d’altres:

a) Les que permeten les operacions d’agrupació,
agregació, segregació i divisió d’elements privatius
i les de desvinculació d’annexos amb creació de
noves entitats sense consentiment de la junta de
propietaris. En aquest cas, les quotes de participa-
ció de les finques resultants es fixen per la suma o
la distribució de les quotes dels elements privatius
afectats.

b) Les que exoneren determinats elements privatius
de l’obligació de satisfer les despeses de conserva-
ció i manteniment del portal, l’escala, els ascen-
sors, els jardins, les zones d’esbarjo i altres espais
semblants.

c) Les que estableixen la utilització exclusiva i, si
escau, el tancament d’una part del solar, o de les
cobertes o de qualsevol altre element comú o part
determinada d’aquest en favor d’algun element
privatiu.

d) Les que permeten l’ús o el gaudi de part de la
façana per mitjà de la col·locació de cartells de
publicitat en els locals situats als baixos.

e) Les que limiten les activitats que es poden acom-
plir en els elements privatius.

3. Les normes dels estatuts són oposables a terce-
res persones des que s’inscriuen en el Registre de
la Propietat.

Article 553-12. Reglament de règim interior

1. El reglament de règim interior, que no es pot opo-
sar als estatuts, conté les regles internes referents a
les relacions de convivència i bon veïnatge entre els
propietaris i a la utilització dels elements d’ús comú i
les instal·lacions.

2. El reglament obliga sempre els propietaris i els
usuaris dels elements privatius.

Article 553-13. Reserva del dret de sobreeleva-
ció, subedificació i edificació

1. La constitució o la reserva expressa del dret de

sobreelevar, subedificar o edificar en el mateix solar
de l’edifici a favor dels promotors o de terceres per-
sones és vàlida si l’estableix el títol de constitució.

2. Els titulars del dret reservat estan facultats per a
edificar a llur càrrec d’acord amb el títol de constitu-
ció, fan seus els elements privatius que en resulten
i poden atorgar, tots sols i a llur càrrec, les succes-
sives declaracions d’obra nova. L’exercici successiu
del dret amb la construcció de plantes comporta la
redistribució de les quotes de participació, que duen
a terme els titulars dels drets reservats d’acord amb
aquest codi i amb el títol de constitució, sense ne-
cessitat del consentiment de la junta de propietaris.

3. La reserva a què fa referència l’apartat 1 només
és vàlida si consta en clàusula separada i específica
d’acord amb l’article 567-2.

Article 553-14. Extinció del règim

1. El règim de propietat horitzontal s’extingeix
voluntàriament per acord unànime de conversió en
comunitat ordinària i forçosament en els supòsits de
destrucció de l’edifici, declaració de ruïna i expropia-
ció forçosa.

2. L’acord de conversió requereix el consentiment
dels titulars de drets reals que recauen sobre els
elements privatius que resulten afectats o, si no
el poden donar o no el donen sense causa, el de
l’autoritat judicial.

3. Es pot estipular en el títol de constitució que, en
els supòsits de destrucció i de declaració de ruïna,
el règim no s’extingeix i cal rehabilitar o reconstruir
l’edifici a càrrec dels propietaris, que han de contri-
buir a les despeses d’acord amb llur quota general.

Subsecció tercera

Òrgans de la comunitat

Article 553-15. Òrgans de govern

1. Els òrgans de govern de la comunitat són la
presidència, la secretaria, l’administració i la junta de
propietaris. Els tres primers, que són unipersonals,
poden recaure en una mateixa persona si ho esta-
bleixen els estatuts o ho acorda la junta.

2. Els càrrecs, que són reelegibles, duren un any
i s’entenen prorrogats fins que es faci la junta
ordinària següent al venciment del termini per al qual
es van designar.

3. L’exercici dels càrrecs és obligatori i gratuït, tot i
que la junta de propietaris pot considerar l’al·legació
de motius d’excusa fonamentats i que les persones
que els exerceixen tenen dret a rescabalar-se de les
despeses que ocasiona llur exercici.

4. La designació es decideix, si no hi ha candidats,
per un torn rotatori o per sorteig entre les persones
que no han exercit el càrrec.

5. La secretaria i l’administració de la comunitat
poden recaure en una única persona externa a la
comunitat amb la qualificació professional adequa-
da. En aquest cas, l’exercici del càrrec és remune-

rat. Quan les persones que exerceixen els càrrecs
han estat designades pels promotors de l’edifici,
els exerceixen fins a la primera reunió de la junta de
propietaris.

6. Els estatuts poden preveure la creació, a més dels
òrgans que estableix l’apartat 1, d’altres òrgans.

Article 553-16. Presidència

1. La junta de propietaris designa el president o
presidenta necessàriament entre els propietaris
d’elements privatius.

2. Corresponen a la presidència les funcions se-
güents:

a) Convocar i presidir les reunions de la junta de
propietaris.

b) Representar la comunitat judicialment i extrajudi-
cialment.

c) Elevar a públics els acords, si escau.

d) Vetllar per la bona conservació i el bon funciona-
ment dels elements i els serveis comuns.

e) Vetllar pel compliment dels deures dels propietaris
i dels titulars de la secretaria i l’administració.

Article 553-17. Secretaria

La junta de propietaris designa un secretari o
secretària, el qual estén les actes de les reunions, fa
les notificacions, expedeix els certificats i custodia
la documentació de la comunitat, especialment les
convocatòries, les comunicacions, els poders i els
altres documents rellevants de les reunions durant
dos anys. Els llibres d’actes es regeixen per l’article
553-28.

Article 553-18. Administració

1. La junta de propietaris designa un administrador o
administradora, que gestiona els interessos ordinaris
de la comunitat i té, com a mínim, les funcions
següents:

a) Prendre les mesures convenients i fer els actes
necessaris per a conservar els béns i el funciona-
ment correcte dels serveis de la comunitat.

b) Vetllar perquè els propietaris compleixin les obli-
gacions i fer-los els advertiments pertinents.

c) Preparar els comptes anuals de l’exercici prece-
dent i el pressupost.

d) Executar els acords de la junta i fer els cobra-
ments i els pagaments que corresponguin.

e) Decidir l’execució de les obres de conservació i
reparació de caràcter urgent, de la qual cosa ha de
donar compte immediatament a la presidència.

f) Pagar, amb autorització de la presidència, les des-
peses de caràcter urgent que poden ésser a càrrec
del fons de reserva.

2. Els administradors són responsables de llur
actuació davant la junta.

Article 553-19. Junta de propietaris

1. La junta de propietaris, integrada per tots els
propietaris d’elements privatius, és l’òrgan suprem
de la comunitat.

2. La junta de propietaris té les competències no
atribuïdes expressament a altres òrgans i, com a
mínim, les següents:

a) El nomenament i la remoció de les persones que
han d’ocupar o ocupen els càrrecs de la comunitat.

b) La modificació del títol de constitució.

c) L’aprovació dels estatuts i del reglament de règim
interior i llur reforma.

d) L’aprovació dels pressupostos i dels comptes
anuals.

e) L’aprovació de la realització de reparacions de
caràcter ordinari no pressupostades i de les de
caràcter extraordinari i de millorament, de llur import
i de la imposició de derrames o talls per a finançar-
les.

f) L’establiment o la modificació dels criteris generals
per a fixar quotes.

g) L’extinció voluntària del règim de comunitat
especial.

Article 553-20. Reunions

1. La junta de propietaris s’ha de reunir una vegada
l’any per a aprovar els comptes i el pressupost.

2. La junta de propietaris es pot reunir quan ho
consideri convenient el president o presidenta. Si
els propietaris demanen al president o presidenta
que convoqui una reunió i aquest no ho fa, la junta
de propietaris es pot reunir sempre que ho demani,
indicant els punts que cal incloure a l’ordre del dia,
una quarta part dels propietaris, que han de repre-
sentar una quarta part de les quotes.

3. Els estatuts poden establir la convocatòria de
reunions especials per a tractar de qüestions que
afectin només a propietaris determinats o, si escau,
a les subcomunitats.

4. La junta de propietaris es pot reunir sense convo-
catòria si hi concorren tots els propietaris i acorden
per unanimitat la celebració de la reunió i el seu
ordre del dia, que cal aprovar abans d’iniciar-la.

Article 553-21. Convocatòries

1. La presidència convoca les reunions de la junta
de propietaris. En cas d’inactivitat o negativa, la
pot convocar la vicepresidència, si n’hi ha, o la
secretaria o, en cas de vacant, negativa o inactivitat
d’aquestes, els qui promouen la reunió.

5150

2. Les convocatòries, les citacions i les notificacions
s’han de trametre al domicili que ha designat cada
propietari o propietària o, si no n’han designat cap,
a l’element privatiu del qual és titular amb una an-
telació mínima de vuit dies naturals. A més, l’anunci
de la convocatòria s’ha de penjar al tauler d’anuncis
de la comunitat o en un lloc visible habilitat a aquest
efecte. Aquest anunci ha d’assenyalar la data de la
reunió i ha d’anar signat pel secretari o secretària de
la comunitat, amb el vistiplau del president o presi-
denta. El dit anunci produeix efectes jurídics plens al
cap de tres dies naturals d’haver-se fet públic si no
es pot fer la notificació personalment.

3. En el cas de juntes extraordinàries per a tractar
d’assumptes urgents, tan sols cal que els propie-
taris tinguin coneixement de les convocatòries, les
citacions i les notificacions abans de la data en què
s’hagi de tenir la reunió.

4. La convocatòria de la reunió de la junta de propie-
taris ha d’expressar de manera clara i detallada:

a) L’ordre del dia. Si la reunió es convoca a petició
de propietaris promotors, hi han de constar els
punts que proposen.

b) El dia, el lloc i l’hora de la reunió, en primera i
segona convocatòria, entre les quals hi ha d’haver
un interval de trenta minuts com a mínim.

c) El lloc de la celebració, que ha d’ésser en un
municipi de la comarca on hi ha l’immoble.

d) L’advertiment que els vots dels propietaris que no
assisteixen a la reunió es computen com a favora-
bles, sens perjudici de llur dret d’oposició.

e) La llista dels propietaris amb deutes pendents
amb la comunitat i l’advertiment que tenen veu però
que no tenen dret de vot.

5. La documentació relativa als assumptes dels
quals s’ha de tractar es pot trametre als propietaris
o la poden tenir els administradors a llur disposició
des del moment en què es fa la convocatòria, cosa
que s’hi ha de fer constar.

Article 553-22. Assistència

1. Els propietaris assisteixen a la junta personalment
o per representació legal, orgànica o voluntària, que
s’ha d’acreditar per escrit.

2. Es nomena, en cas de comunitat ordinària, un sol
cotitular o una sola cotitular perquè assisteixi a la
junta de propietaris.

3. El dret d’assistència, si hi ha un dret real de gaudi
o d’ús constituït sobre un element privatiu, corres-
pon als propietaris.

4. Els drets d’assistència i de vot, si hi ha un
usdefruit, corresponen als nus propietaris, els quals
s’entén que són representats pels usufructuaris si
no consta la manifestació en contra dels nus pro-
pietaris. La delegació ha d’ésser expressa si s’han
d’adoptar acords sobre obres extraordinàries o de
millora.

Article 553-23. Constitució

1. La junta es constitueix vàlidament, en primera
convocatòria, si hi concorren com a mínim la meitat
dels propietaris, que han de representar la meitat de
les quotes de participació, i, en segona convo-
catòria, qualsevol que sigui el nombre dels que hi
concorrin i les quotes de què siguin titulars.

2. La junta, si no hi assisteix el president o presiden-
ta ni el vicepresident o vicepresidenta, designa el
propietari o propietària que l’ha de presidir.

3. La junta, si no hi assisteix el secretari o secretària,
designa un secretari o secretària accidental.

Article 553-24. Dret de vot

1. Tenen dret a votar en la junta els propietaris que
no tinguin deutes pendents amb la comunitat. Els
propietaris que tinguin deutes pendents amb la
comunitat tenen dret a votar si acrediten que han
impugnat judicialment els comptes i que n’han con-
signat l’import judicialment o notarialment.

2. El dret de vot s’exerceix de les maneres següents:

a) Personalment o per representació.

b) Per delegació en el president o presidenta o en un
altre propietari o propietària, feta per mitjà d’un escrit
que designi nominativament la persona delegada.

3. Els escrits de delegació, que s’han de referir a
una reunió concreta de la junta de propietaris, s’han
de rebre abans de l’inici de la reunió.

Article 553-25. Acords

1. Només es poden adoptar acords sobre els as-
sumptes inclosos en l’ordre del dia. No obstant això,
la junta de propietaris pot acordar, encara que no
constin en l’ordre del dia, la destitució del president
o presidenta, l’administrador o administradora o el
secretari o secretària i emprendre accions contra
ells, i també el nomenament de persones per a
exercir aquests càrrecs.

2. Cal el vot favorable de les quatre cinquenes parts
dels propietaris, que han de representar les quatre
cinquenes parts de les quotes de participació, per a
adoptar acords de modificació del títol de consti-
tució i dels estatuts, llevat que el títol estableixi una
altra cosa.

3. És suficient el vot favorable de les quatre cinque-
nes parts dels propietaris, que han de representar
les quatre cinquenes parts de les quotes de partici-
pació, per a adoptar acords relatius a innovacions
físiques en l’edifici si n’afecten l’estructura o la
configuració exterior i a la construcció de piscines i
instal·lacions recreatives.

4. Els acords que disminueixin les facultats d’ús i
gaudi de qualsevol propietari o propietària reque-
reixen que aquest els consenti expressament.

5. És suficient el vot favorable de la majoria dels
propietaris, que han de representar la majoria de les
quotes de participació, en primera convocatòria, o

la majoria de les quotes dels presents i representats,
en segona convocatòria, per a adoptar els acords
que fan referència a:

a) L’execució d’obres o l’establiment de serveis que
tenen la finalitat de suprimir barreres arquitectòni-
ques o la instal·lació d’ascensors.

b) Les innovacions exigibles per a la viabilitat o la
seguretat de l’immoble, segons la seva naturalesa i
les seves característiques.

c) L’execució de les obres necessàries per a
instal·lar infraestructures comunes, per a connectar
serveis de telecomunicacions de banda ampla o
per a individualitzar el mesurament dels consums
d’aigua, gas o electricitat.

d) Les normes del reglament de règim interior.

e) Els acords als quals no fan referència els apartats
2 i 3.

6. Els propietaris amb discapacitat física o les
persones amb qui conviuen, si els acords a què fan
referència les lletres a i b de l’apartat 5 no assoleixen
la majoria necessària, poden demanar a l’autoritat
judicial que obligui la comunitat a suprimir les barre-
res arquitectòniques o a fer les innovacions exigibles
per a assolir la transitabilitat de l’immoble.

Article 553-26. Còmput de vots

1. Per al càlcul de les majories es computen els vots
dels propietaris presents, dels representants i dels
que han delegat el vot. No s’hi computen els vots
dels propietaris morosos, que no tenen dret a votar.

2. Es computen favorablement els vots que corres-
ponen als propietaris que, convocats correctament,
no assisteixen a la reunió, si després no s’oposen a
l’acord.

3. Els propietaris que no han assistit a la reunió es
poden oposar als acords adoptats en el termini d’un
mes comptat des del moment en què els han estat
notificats. L’escrit d’oposició s’ha d’enviar al secre-
tari o secretària per qualsevol mitjà fefaent.

Article 553-27. Acta

1. El secretari o secretària, una vegada tractats tots
els punts de l’ordre del dia, ha de redactar i llegir
els acords adoptats i, si s’aproven, ha de redactar
l’acta i transcriure-la en el llibre d’actes. L’acta s’ha
d’autoritzar amb les signatures del secretari o secre-
tària i del president o presidenta en el termini de cinc
dies a comptar de l’endemà de la reunió.

2. L’acta s’ha de notificar a tots els propietaris en
el termini de deu dies a comptar de l’endemà de
la reunió de la junta de propietaris de la mateixa
manera en què s’ha notificat la convocatòria i al
mateix domicili.

3. L’acta de la reunió s’ha de redactar almenys en
català i hi han de constar les dades següents:

a) La data i el lloc de celebració, el caràcter ordinari
o extraordinari, el nom de la persona que n’ha fet

la convocatòria i si s’ha fet en primera o en segona
convocatòria.

b) L’ordre del dia.

c) La indicació de la persona que l’ha presidida
i de la persona que ha actuat com a secretari o
secretària.

d) La relació de persones que hi han assistit perso-
nalment o per representació i la indicació de la quota
total de presència.

e) Els acords adoptats, amb la indicació del resultat
de les votacions, si escau, i, si algun dels assistents
ho sol·licita, la indicació dels qui han votat a favor o
en contra.

4. El president o presidenta, per iniciativa pròpia o
a sol·licitud escrita presentada almenys cinc dies
abans de la data de la reunió per una quarta part
dels propietaris o per menys si representen la quarta
part o més de les quotes, pot requerir un notari o
notària que estengui l’acta de la reunió, la qual no
necessita aprovació. En aquest cas, s’ha de fer, en
el llibre d’actes, una referència clara a la data de la
celebració de la reunió i al nom i la residència del
notari o notària que hi va assistir.

Article 553-28. Llibre d’actes

1. Els acords de la junta de propietaris s’han de
transcriure en un llibre d’actes que ha de legalitzar,
almenys en català, o en aranès a la Vall d’Aran, el
registrador o registradora de la propietat que corres-
pon al districte on hi ha l’immoble.

2. Els secretaris han de custodiar els llibres d’actes
de la junta de propietaris, que s’han de conservar
durant trenta anys mentre existeixi l’immoble. Així
mateix, han de conservar durant deu anys les con-
vocatòries, les comunicacions, els poders i els altres
documents rellevants de les reunions.

Article 553-29. Execució

Els acords adoptats vàlidament per la junta de pro-
pietaris són executius immediatament després que
l’acta hagi estat notificada als propietaris.

Article 553-30. Vinculació dels acords

1. Els acords obliguen i vinculen tots els propieta-
ris, fins i tot els dissidents, sens perjudici del que
estableix l’apartat 2.

2. Els acords relatius a noves instal·lacions o a ser-
veis comuns, si el valor total de la despesa acordada
és superior a la quarta part del pressupost anual de
la comunitat, no obliguen ni vinculen els propietaris
dissidents.

3. Els acords relatius a la supressió de barreres
arquitectòniques o a la instal·lació d’ascensors
i els que calguin per a garantir l’accessibilitat,
l’habitabilitat, l’ús i la conservació adequats i la
seguretat de l’edifici es regeixen pel que estableix
l’apartat 1.

4. Els propietaris dissidents que no poden tenir l’ús

5352

o el gaudi de la millora poden passar a gaudir-ne si
satisfan l’import de les despeses d’execució i de les
de manteniment amb l’actualització que correspon-
gui aplicant l’índex general de preus de consum.

Article 553-31. Impugnació

1. Els acords es poden impugnar judicialment en els
casos següents:

a) Si són contraris a les lleis, al títol de constitució
o als estatuts o si, ateses les circumstàncies, impli-
quen un abús de dret.

b) Si són contraris als interessos de la comunitat
o són greument perjudicials per a un propietari o
propietària.

2. Estan legitimats per a la impugnació els propie-
taris que han votat en contra, els absents que no
s’han adherit a l’acord i els que han estat privats
il·legítimament del dret de vot. Si l’acord és contrari
a les lleis, el pot impugnar tot propietari o propie-
tària.

3. L’acció d’impugnació s’ha d’exercir en el termini
de dos mesos a comptar de la notificació de l’acord
o en el termini d’un any si és contrari al títol de cons-
titució o als estatuts.

Article 553-32. Suspensió

1. La impugnació no suspèn l’executabilitat de
l’acord.

2. L’autoritat judicial pot adoptar les mesures cau-
telars que consideri convenients, fins i tot decretar
provisionalment la suspensió de l’acord impugnat, si
entén que és manifestament il·legal o que pot provo-
car un perjudici la reparació del qual comportaria un
cost econòmic desproporcionat.

Secció segona

Propietat horitzontal simple

Article 553-33. Elements privatius

Només es poden configurar com a elements
privatius d’un edifici els habitatges, els locals i els
espais físics que poden ésser objecte de propie-
tat separada i que tenen independència funcional
perquè disposen d’accés propi a la via pública, sigui
directe sigui a través d’un element comú de gaudi
no restringit.

Article 553-34. Elements privatius de benefici
comú

1. El títol de constitució o la junta de propietaris
poden establir que un o més elements privatius es
destinin a benefici comú, sigui pel servei directe que
presten als propietaris sigui pel benefici econòmic
que reporta cedir-ne l’ús. Són titulars dels elements
privatius de benefici comú els titulars dels altres
elements privatius en proporció a llur quota i de
manera inseparable de la propietat de llur element
privatiu concret.

2. L’administració d’un element privatiu de benefici
comú es regeix per les normes generals. L’alienació

o el gravamen del dit element requereix l’acord
unànime de la junta de propietaris.

Article 553-35. Annexos

1. Els annexos es determinen en el títol de constitu-
ció com a espais físics vinculats de manera insepa-
rable a un element privatiu, no tenen quota especial i
són de titularitat privativa a tots els efectes.

2. Només és possible la cessió aïllada de l’ús dels
annexos que consisteixin en places d’aparcament,
boxos o trasters, tot i que els estatuts poden limitar
aquesta cessió. Aquesta limitació no pot afectar les
persones que conviuen amb els titulars de l’ús de
l’element privatiu principal.

Article 553-36. Ús i gaudi dels elements privatius

1. Els propietaris d’un element privatiu hi poden fer
obres de conservació i de reforma sempre que no
perjudiquin els altres propietaris ni la comunitat i que
no disminueixin la solidesa de l’edifici ni alterin la
composició o l’aspecte exterior del conjunt.

2. Els propietaris que es proposin de fer obres en llur
element privatiu ho han de comunicar prèviament al
president o presidenta o, si escau, a l’administrador
o administradora de la comunitat. Si l’obra comporta
l’alteració d’elements comuns, s’ha d’aprovar
d’acord amb la majoria que resulta del que estableix
l’article 553-25.

3. La comunitat pot exigir la reposició a l’estat
originari dels elements comuns alterats sense el
seu consentiment. No obstant això, s’entén que la
comunitat ha donat el consentiment si l’existència
d’obres que no disminueixen la solidesa de l’edifici
ni comporten l’ocupació d’elements comuns és
notòria i la comunitat no ha mostrat oposició en el
termini de sis anys des que es van acabar.

Article 553-37. Disposició dels elements privatius

1. Els propietaris d’elements privatius hi poden
exercir totes les facultats del dret de propietat sense
cap altra limitació que les que deriven del règim de
propietat horitzontal. En conseqüència, els poden
modificar, alienar i gravar i hi poden fer tota mena
d’actes de disposició ordinària i extraordinària. Si
hi estableixen servituds en benefici d’altres finques,
aquestes servituds s’extingeixen en cas de destruc-
ció o enderroc de l’edifici.

2. Els propietaris, en els casos d’arrendament o de
qualsevol altra transmissió del gaudi de l’element
privatiu, són responsables davant de la comunitat i
de terceres persones de les obligacions derivades
del règim de propietat horitzontal.

3. La persona que adquireix un element privatiu ha
de comunicar el canvi de titularitat a la secretaria de
la comunitat i designar un domicili per a comunica-
cions.

Article 553-38. Obligacions de conservació i
manteniment dels elements privatius

1. Els propietaris d’elements privatius els han de

conservar i mantenir en bon estat, parets endins,
i mantenir els serveis i les instal·lacions que s’hi
emplacin.

2. Les despeses ordinàries i extraordinàries de con-
servació i manteniment dels elements comuns d’ús
restringit són a càrrec dels propietaris dels elements
privatius que en gaudeixen. Les reparacions que es
deuen a vicis de construcció o estructurals, origi-
naris o sobrevinguts, o a reparacions que afecten
i beneficien tot l’edifici són comunitàries, llevat que
siguin conseqüència d’un mal ús.

3. La comunitat ha de fer les obres necessàries
per a la conservació integral de l’immoble i dels
seus serveis, de manera que compleixi les condi-
cions estructurals, d’habitabilitat, d’accessibilitat,
d’estanquitat i de seguretat necessàries.

Article 553-39. Limitacions i servituds legals

1. Els elements privatius estan subjectes, en benefici
dels altres i de la comunitat, a les limitacions impres-
cindibles per a efectuar les obres de conservació
i manteniment dels elements comuns i dels altres
elements privatius quan no hi ha cap altra manera
d’efectuar-les o l’altra manera és desproporcionada-
ment cara o carregosa.

2. La comunitat pot exigir la constitució de servituds
permanents sobre els elements d’ús privatiu dife-
rents de l’habitatge estricte si són indispensables
per a l’execució dels acords de millorament adop-
tats per la junta o per a l’accés a elements comuns
que no en tinguin cap altre.

3. Els propietaris d’elements privatius poden exigir la
constitució de les servituds, permanents o tempo-
rals, absolutament imprescindibles per a efectuar
obres de conservació i subministrament de llur
element privatiu.

4. Els titulars de les servituds han de rescabalar
els danys que causin en els elements privatius o
comuns afectats i, si s’escau, el menyscabament
que els produeixin.

Article 553-40. Limitacions d’ús dels elements
privatius

1. Els propietaris i els ocupants dels elements
privatius no hi poden fer activitats contràries a la
convivència normal en la comunitat o que malmetin
o facin perillar l’edifici. Tampoc no poden fer les
activitats que els estatuts o la normativa urbanística
i d’usos del sector on hi ha l’edifici exclouen o prohi-
beixen de manera expressa.

2. El president o presidenta de la comunitat, si es
fan les activitats a què fa referència l’apartat 1, per
iniciativa pròpia o a petició d’una quarta part dels
propietaris, ha de requerir fefaentment a qui les faci
que les deixi de fer. Si la persona requerida persisteix
en la seva activitat, la junta pot interposar contra els
propietaris i els ocupants de l’element comú l’acció
de cessació, que s’ha de tramitar d’acord amb les
normes del judici ordinari. Una vegada presentada la

demanda, que s’ha d’acompanyar del requeriment i
de la certificació de l’acord de la junta de propietaris,
l’autoritat judicial ha d’adoptar les mesures cautelars
que consideri convenients, entre les quals, la cessa-
ció immediata de l’activitat prohibida.

3. La comunitat té dret a la indemnització pels
perjudicis que se li causin i, si les activitats prohibi-
des continuen, a instar judicialment la privació de
l’ús i el gaudi de l’element privatiu per un període
que no pot excedir els dos anys i, si escau, l’extinció
del contracte d’arrendament o de qualsevol altre
que atribueixi als ocupants un dret sobre l’element
privatiu.

Article 553-41. Elements comuns

Són elements comuns el solar, els jardins, les
piscines, les estructures, les façanes, les cobertes,
els vestíbuls, les escales i els ascensors, les antenes
i, en general, les instal·lacions i els serveis situats pa-
rets enfora dels elements privatius que es destinen
a l’ús comunitari o a facilitar l’ús i el gaudi dels dits
elements privatius .

Article 553-42. Aprofitament d’elements comuns

1. L’ús i el gaudi dels elements comuns correspon
a tots els propietaris d’elements privatius i s’ha
d’adequar a la destinació que estableixen els esta-
tuts o a la que resulti normal i adequada a llur natu-
ralesa, sense perjudicar l’interès de la comunitat.

2. Es pot vincular, en el títol de constitució o per
acord unànime de la junta de propietaris, l’ús
exclusiu de patis, jardins, terrasses, cobertes de
l’edifici o altres elements comuns a un o diversos
elements privatius. L’atribució exclusiva i inseparable
a elements privatius de l’ús i el gaudi d’una part
dels elements comuns no els fa perdre aquesta
naturalesa.

3. Els propietaris dels elements privatius que tenen
l’ús i el gaudi exclusiu dels elements comuns, en el
cas a què fa referència l’apartat 2, n’assumeixen les
despeses ordinàries de conservació i manteniment
i tenen l’obligació de conservar-los adequadament
i mantenir-los en bon estat. Les despeses estructu-
rals, de refacció i les altres despeses extraordinàries
són comunes.

Article 553-43. Disposició d’elements comuns

1. La junta de propietaris pot desafectar un element
comú per acord unànime per a vincular-ne l’ús
exclusiu a elements privatius o per a atribuir-hi el
caràcter d’element privatiu, que té la consideració
d’element privatiu de benefici comú.

2. L’acord a què fa referència l’apartat 1 ha de deter-
minar la quota de participació de l’element privatiu
creat i la redistribució de les quotes dels altres.

Article 553-44. Manteniment d’elements comuns

1. La comunitat ha de conservar els elements
comuns de l’immoble i mantenir en funcionament
correcte els serveis i les instal·lacions. Els propietaris

5554

han d’assumir les obres de conservació i reparació
necessàries.

2. Els propietaris dissidents solament resten exone-
rats de contribuir a les despeses que un servei o una
instal·lació nous comportin si han impugnat judicial-
ment l’acord de la junta i han obtingut una sentència
favorable, i també en els supòsits de l’article 553-30.

3. Tots els propietaris han de sufragar necessària-
ment les despeses que comportin la supressió de
barreres arquitectòniques i l’establiment del servei
d’ascensor, d’acord amb la normativa d’habitatge,
i dels serveis imprescindibles per a la transitabilitat i
la seguretat de l’edifici. Els propietaris poden exigir
de fraccionar el pagament en mensualitats durant
un any.

Article 553-45. Despeses comunes

1. Els propietaris han de sufragar les despeses
comunes en proporció a llur quota de participació,
d’acord amb les especialitats que fixen el títol de
constitució i els estatuts.

2. La manca d’ús i gaudi d’elements comuns
concrets no eximeix de l’obligació de sufragar les
despeses que deriven de llur manteniment, llevat
que una disposició dels estatuts, que només es pot
referir a serveis o elements especificats de manera
concreta, estableixi el contrari.

3. La contribució al pagament de determinades
despeses sobre les quals els estatuts estableixen
quotes especials de participació, entre les quals
s’inclouen les d’escales diferents, piscines i zones
enjardinades, s’ha de fer d’acord amb la quota
específica.

4. El títol de constitució pot establir un increment
de la participació en les despeses comunes que
correspon a un element privatiu concret en el cas
d’ús o gaudi desproporcionat de manera provada
d’elements o serveis comuns a conseqüència de
l’exercici d’activitats empresarials o professionals
en el pis o el local. Aquest increment també el pot
acordar la junta de propietaris per majoria de quatre
cinquenes parts de propietaris i de quotes. En cap
dels dos casos, l’increment no pot ésser superior al
doble del que li correspondria per la quota.

Article 553-46. Responsabilitat de la comunitat

1. La comunitat de propietaris respon dels deutes
que contreu amb els seus fons i crèdits i amb els
elements privatius de benefici comú.

2. Els elements privatius de benefici comú només es
poden embargar fent un requeriment als propietaris i
demandant-los personalment.

3. Els elements privatius només es poden embar-
gar per deutes de la comunitat si es requereix el
pagament a tots els propietaris de l’immoble i se’ls
demanda personalment.

Article 553-47. Activitats prohibides

Els propietaris i els ocupants de pisos o locals no

poden fer, en l’element privatiu o en la resta de
l’immoble, activitats que els estatuts prohibeixin, que
siguin perjudicials per a les finques o que vagin en
contra de les disposicions generals sobre activitats
que molesten, insalubres, nocives, perilloses o
il·lícites.

Secció tercera

Propietat horitzontal complexa

Article 553-48. Configuració

1. La situació de comunitat horitzontal complexa
permet la coexistència de subcomunitats integra-
des en un edifici o en un conjunt immobiliari format
per diverses escales o portals o per una pluralitat
d’edificis independents i separats que es connec-
ten entre ells i comparteixen zones enjardinades
i d’esbarjo, piscines o altres elements comuns
semblants.

2. Cada escala, portal o edifici, en el règim de
propietat horitzontal complexa, constitueix una
subcomunitat que es regeix per les normes de la
secció primera.

3. Es poden configurar com a subcomunitat una o
diverses naus destinades a places d’aparcament
o a trasters i altres elements privatius d’un edifici o
de més d’un connectats entre ells i dotats d’unitat i
independència funcional o econòmica.

Article 553-49. Quotes

S’ha d’assignar la quota particular de participació,
independent de la quota general en el conjunt de
la propietat horitzontal, a cadascun dels elements
privatius que integren la subcomunitat.

Article 553-50. Constitució

1. La propietat horitzontal complexa es pot constituir
inicialment en una sola comunitat amb subcomu-
nitats, si escau, o bé per associació de diverses
comunitats preexistents.

2. Els propietaris únics dels diversos edificis o els
presidents de les respectives comunitats de propie-
taris autoritzats per un acord de les juntes respecti-
ves poden atorgar el títol de constitució de la propie-
tat horitzontal complexa en el cas d’associació de
diverses comunitats preexistents. En aquest cas, el
títol, que ha de constar en una escriptura pública i
s’ha d’inscriure en el Registre de la Propietat, ha de
descriure el complex immobiliari en conjunt, els ele-
ments, els vials, les zones enjardinades i d’esbarjo
i els serveis comuns i la quota de participació que
correspon a cada comunitat. L’import de les despe-
ses de conservació, manteniment i reparació dels
elements comuns s’ha de repercutir a les diferents
comunitats d’acord amb llur quota, i aquestes l’han
de repercutir als propietaris dels elements privatius
d’acord amb la quota que els correspon en cada
comunitat.

Article 553-51. Regulació i acords

1. Cada subcomunitat pot tenir els seus òrgans
específics i adoptar els acords que la concerneixen
amb independència de les altres subcomunitats, si
això és possible d’acord amb el títol de constitució,
l’existència d’elements comuns exclusius d’una
comunitat i la realitat física del conjunt.

2. Els estatuts, si la complexitat del conjunt immo-
biliari i dels elements, els serveis i les instal·lacions
comuns, el nombre d’elements privatius o altres
circumstàncies ho fan aconsellable, poden regular
un consell de presidents d’escala o d’edifici, que ha
d’actuar de manera col·legiada per a l’administració
ordinària dels elements comuns a tot el conjunt i
s’ha de regir per les normes de la junta de propieta-
ris adaptades a l’específica naturalesa del cas.

Article 553-52. Comunitats i subcomunitats per a
garatges i trasters

1. La comunitat de garatge o trasters, llevat de
previsió estatutària en contra, funciona amb inde-
pendència de la comunitat general pel que fa als
assumptes del seu interès exclusiu en els casos
següents:

a) Si es configura en règim de comunitat com a
element privatiu d’un règim de propietat horitzon-
tal i l’adquisició d’una quota indivisa atribueix l’ús
exclusiu de places d’aparcament o de trasters i
la utilització de les rampes d’accés i sortida, les
escales i les zones de maniobres. En aquest cas, els
titulars del local no poden exercir l’acció de divisió
de la comunitat ni gaudeixen de drets d’adquisició
preferent.

b) Si les diverses places d’aparcament o els trasters
d’un local d’un immoble en règim de propietat ho-
ritzontal es constitueixen com a elements privatius.
S’assigna a cada plaça, a més del número d’ordre
i de la quota que li correspon en la divisió horit-
zontal, un número o lletra d’identificació concrets.
En aquest cas, les rampes, les escales i les zones
d’accés, maniobra i sortida dels vehicles es conside-
ren elements comuns del garatge o traster.

2. No hi ha subcomunitat especial per al local de
garatge o trasters en els casos següents:

a) Si les diverses places d’aparcament o els trasters
es configuren com a annexos inseparables dels
elements privatius de la comunitat. En aquest cas,
se’ls aplica l’article 553-35.

b) Si el local destinat a garatge o trasters es configu-
ra com a element comú de la divisió horitzontal. En
aquest cas, l’ús concret de les places d’aparcament
o dels trasters no es pot cedir a terceres persones
amb independència de l’ús del element privatiu
respectiu.

3. S’ha de constituir una subcomunitat especial
per al local destinat a garatge o trasters si diversos
edificis subjectes a règims de propietat horitzontal
en comparteixen l’ús. En aquest cas, el local forma

part, a més, de cada propietat horitzontal en la
projecció vertical que hi correspon. Si unes normes
estatutàries concretes no estableixen el contrari,
els titulars de les places tenen dret a utilitzar totes
les zones d’accés, distribució, maniobra i sortida
de vehicles situades al local amb independència
de l’edifici concret en la vertical o la façana del qual
estiguin situades.

Secció quarta

Propietat horitzontal per parcel·les

Article 553-53. Concepte i configuració

1. El règim de la propietat horitzontal es pot establir,
per parcel·les, sobre un conjunt de finques veïnes
físicament independents que tenen la conside-
ració de solars, edificats o no, formen part d’una
urbanització i participen amb caràcter inseparable
d’uns elements de titularitat comuna, entre els quals
s’inclouen altres finques o serveis col·lectius, i també
de limitacions sobre llur gaudi a favor de totes o
d’algunes de les altres finques del conjunt.

2. El règim de propietat horitzontal per parcel·les
afecta amb caràcter real les finques o els solars
privatius i es regeix per les normes específiques
d’aquesta secció i, supletòriament, per les d’aquest
capítol, d’acord amb la seva naturalesa específi-
ca i amb el que disposa la normativa urbanística
aplicable.

Article 553-54. Finques de titularitat privativa

1. Les finques privatives i, si escau, llurs annexos
inseparables, pertanyen en exclusiva a llurs titulars
en el règim de propietat que els sigui aplicable.

2. Els actes d’alienació i gravamen i l’embargament
de les finques privatives s’estenen de manera inse-
parable a la participació que els correspon en els
elements comuns.

3. L’alienació d’una finca privativa no dóna, per ella
mateixa, cap dret d’adquisició preferent de natura-
lesa legal.

Article 553-55. Elements de titularitat comuna

1. Són elements comuns les finques, els elements
immobiliaris i els serveis i les instal·lacions que es
destinen a l’ús i gaudi comú que esmenta el títol
de constitució, entre els quals s’inclouen les zones
enjardinades i d’esbarjo, les instal·lacions esportives,
els locals socials, els serveis de vigilància i, si escau,
altres elements semblants.

2. Els elements comuns són inseparables de les
finques privatives, a les quals estan vinculats per
mitjà de la quota de participació que, expressada en
centèsims, correspon a cada finca en el conjunt.

Article 553-56. Limitacions

Les limitacions a l’exercici de les facultats domini-
cals sobre finques privatives que imposen el títol de
constitució o els estatuts, el planejament urbanístic o
les lleis tenen la consideració d’elements comuns.

5756

Article 553-57. Títol de constitució

1. El títol de constitució del conjunt ha de constar en
escriptura pública, la qual ha de contenir, almenys:

a) La descripció del conjunt en general, que ha
d’incloure el nom i l’emplaçament, l’extensió,
l’aprovació administrativa de l’actuació urbanística
en què s’integra, les dades essencials de la llicència
o de l’acord de parcel·lació, el nombre de solars
que la configuren i la referència i descripció de les
finques i instal·lacions comunes.

b) La relació de les obres d’urbanització i de les
instal·lacions del conjunt i el sistema previst per a
conservar-les i fer-ne el manteniment, i també la
informació sobre la prestació de serveis no urbanís-
tics i les altres circumstàncies que resultin del pla
d’ordenació.

c) La relació descriptiva de totes les parcel·les i
dels altres elements privatius, que ha d’incloure el
número d’ordre; la quota general de participació i, si
escau, les especials que els corresponen; la superfí-
cie; els límits, i, si escau, els espais físics o drets que
en constitueixin annexos o que hi estiguin vinculats.

d) Les regles generals o específiques sobre la des-
tinació i l’edificabilitat de les finques i la informació
sobre si són divisibles.

e) Els estatuts, si n’hi ha.

f) La relació de terrenys reservats per a sistemes ur-
banístics i dels declarats d’ús i domini públic, si n’hi
ha, en cas que la urbanització coincideixi territorial-
ment amb una actuació urbanística.

g) Un plànol descriptiu del conjunt, en el qual s’han
d’identificar les finques privatives i els elements
comuns.

2. Les determinacions urbanístiques que contin-
gui el títol de constitució tenen efectes merament
informatius.

3. No cal descriure cadascuna de les parcel·les si el
règim d’urbanització privada s’estableix per acord
de tots o d’una part dels propietaris de parcel·les,
edificades o no, situades en una unitat urbanística
consolidada, que ja figuren inscrites en el Registre
de la Propietat com a finques independents, però
s’ha fer constar, com a mínim, el número que els
correspon en la urbanització, la identificació registral,
la referència cadastral i els noms dels propietaris.

Article 553-58. Constància registral

1. L’escriptura de constitució del règim de propietat
horitzontal per parcel·les s’inscriu en el Registre de
la Propietat d’acord amb la legislació hipotecària.
S’ha de fer una inscripció general per al conjunt i
una inscripció per cadascuna de les finques privati-
ves i, si escau, de les finques destinades a ús i gaudi
o a serveis comuns, per a cadascuna de les quals
s’ha d’obrir un foli especial separat.

2. La inscripció s’ha de fer en el foli de la finca en
què s’assenta. Si la urbanització recau totalment o

parcialment sobre diverses finques, s’han d’efectuar
les operacions registrals necessàries per a formar-ne
una de sola. Si les finques són de diversos propie-
taris, es pot establir una comunitat ordinària indivisa
sobre l’agrupada, que es pot mantenir en les finques
privatives, o bé es poden adjudicar directament a
cada titular les finques privatives que li corresponen.
En aquest darrer cas, es considera, a tots els efec-
tes, que mai no ha existit comunitat.

3. La inscripció del règim de la urbanització s’ha
de fer a favor de la persona o les persones que el
constitueixen sobre la finca o les finques de llur pro-
pietat i, a més de les dades que exigeix la legislació
hipotecària, ha de contenir les que estableix l’article
553-57 com a contingut mínim de l’escriptura i la
referència a l’arxiu del plànol. En tots els casos,
s’han de fer les notes marginals de referència a les
inscripcions de les finques privatives.

4. Les inscripcions de les finques privatives conte-
nen, a més de les dades exigides per la legislació
hipotecària, les següents:

a) El número de parcel·la que els correspon, la situa-
ció, la superfície, els límits i, si escau, els annexos.

b) La quota o les quotes de participació.

c) El règim especial o les limitacions que les poden
afectar de manera determinada.

d) La referència a la inscripció general.

5. Les finques destinades a ús i gaudi o a serveis
comuns s’inscriuen a favor dels titulars presents
i futurs de les diverses finques privatives, sense
esmentar-los de manera explícita ni fer constar les
quotes que els corresponen.

6. S’ha d’obrir, en el cas d’establiment de la propie-
tat horitzontal per parcel·les de manera sobrevingu-
da, un foli separat i independent per a la urbanit-
zació en conjunt, en el qual han de constar les
circumstàncies que estableix aquest article i s’ha de
fer una referència per nota marginal a cada una de
les inscripcions de les finques que passen a ésser
privatives, en la qual s’ha de fer constar la quota que
els correspon.

Article 553-59. Extinció voluntària

1. L’extinció voluntària de la propietat horitzontal per
parcel·les es produeix per acord de les tres cinque-
nes parts dels propietaris, que han de representar
les tres cinquenes parts de les quotes de participa-
ció.

2. S’han de liquidar totalment, una vegada acordada
l’extinció, les obligacions vers terceres persones
i, si escau, vers els propietaris. En el procés de
liquidació, la junta de propietaris ha de mantenir les
seves funcions, ha de percebre les quotes endarre-
rides i els altres crèdits a favor de la urbanització,
ha d’alienar, si escau, els immobles d’ús comú que
s’hagi acordat d’alienar i, una vegada acomplertes
totes les operacions, n’ha de retre compte a tots els
propietaris.

Disposicions transitòries

Cinquena

Situacions de comunitat

Les situacions de comunitat constituïdes abans de
l’entrada en vigor d’aquest llibre es regeixen íntegra-
ment per les normes d’aquest, fins i tot pel que fa a
l’administració i al procediment de divisió.

Sisena

Règim de la propietat horitzontal

1. Els edificis i els conjunts establerts en règim de
propietat horitzontal abans de l’entrada en vigor
d’aquest llibre es regeixen íntegrament per les
normes d’aquest, que, a partir de la seva entrada
en vigor, s’apliquen amb preferència a les normes
de comunitat o els estatuts que les regien, fins i tot
si consten inscrites, sense que sigui necessari cap
acte d’adaptació específica.

2. La junta de propietaris, sens perjudici del que
estableix l’apartat 1, ha d’adaptar els estatuts i, si
escau, el títol de constitució a aquest codi si ho de-
mana una desena part dels propietaris. Per a adop-
tar l’acord que correspon, és suficient la majoria de
les quotes en primera convocatòria i la majoria de
les quotes dels presents o representats en segona
convocatòria. Si l’adaptació que es proposa no
assoleix la majoria necessària, qualsevol dels pro-
pietaris que l’ha proposada pot demanar a l’autoritat
judicial que obligui la comunitat a fer l’adaptació.
L’autoritat judicial ha de dictar una resolució, en tots
els casos, amb imposició de les costes.

Setena

Propietats horitzontals per parcel·les preexis-
tents

1. Les propietats horitzontals per parcel·les existents
abans de l’entrada en vigor d’aquest llibre s’han de
constituir d’acord amb les normes del títol cinquè.
Una vegada transcorregut el termini de cinc anys,
qualsevol propietari o propietària pot demanar judi-
cialment l’atorgament del títol.

2. Per a l’atorgament del títol, és suficient el vot
favorable dels propietaris que representin dues
terceres parts del total de les parcel·les concerni-
des, però cal aportar la llicència de l’ajuntament del
terme municipal on està situada la urbanització, o bé
acreditar que s’ha sol·licitat amb més de tres mesos
d’anticipació respecte a l’atorgament de l’escriptura.

3. Les parcel·les o els elements privatius es poden
descriure simplement fent referència a la descripció
que consta en el Registre de la Propietat, assenya-
lant el número que els correspon en la urbanització,
les dades registrals de cada una i, si escau, la
referència cadastral, i també, si escau, els elements
privatius destinats a l’aprofitament exclusiu de deter-
minats propietaris.

4. La descripció dels elements comuns ha
d’especificar els vials, els espais, les zones verdes

i les obres d’infraestructura comunes que tingui la
propietat horitzontal per parcel·les, sense que sigui
imprescindible que hi consti la superfície ni la longi-
tud dels carrers, els vials i les zones verdes.

5. S’ha d’acompanyar el títol de constitució, que
s’atorga d’acord amb l’article 553-57, del plànol
actualitzat de les finques que integren la propietat
horitzontal per parcel·les i de les finques ocupades
pels elements comuns. Si els vials han passat al do-
mini públic, el règim de comunitat es pot constituir
fins i tot si els propietaris d’un nombre no superior al
20% de les parcel·les concernides no s’hi integren.

6. Perquè les modificacions que provenen de
l’adaptació del títol de constitució o de l’atorgament
d’un nou títol, si escau, constin en el Registre de la
Propietat, s’ha d’obrir un foli separat i independent
per a la urbanització en conjunt i s’ha de fer una re-
ferència amb una nota marginal a cadascuna de les
inscripcions de les finques privatives, en la qual s’ha
de fer constar la quota que li correspon, d’acord
amb l’article 553-58.

7. Les associacions de propietaris constituïdes
legalment tenen la consideració de propietaris si
els béns que gestionen són de llur propietat i llurs
béns tenen la qualificació que resulta de la titularitat
i la destinació que estableix el títol. Els òrgans de
govern d’aquestes associacions estan legitimats per
a promoure i gestionar el procés de constitució de la
propietat horitzontal per parcel·les.

8. La propietat dels béns correspon particularment
als membres de les associacions de propietaris
d’acord amb les normes civils si els dits béns no
són patrimoni de l’associació o si aquesta no està
constituïda legalment.

9. L’atorgament del títol de constitució no permet ni
comporta en cap cas la regularització de situacions
urbanísticament irregulars i no comporta necessària-
ment l’extinció de les associacions de propietaris.

Disposició final
Entrada en vigor

Aquesta llei entra en vigor l’1 de juliol de 2006.

Per tant, ordeno que tots els ciutadans als quals
sigui d’aplicació aquesta Llei cooperin al seu com-
pliment i que els tribunals i les autoritats als quals
pertoqui la facin complir.

Palau de la Generalitat, 10 de maig de 2006

Pasqual Maragall i Mira

President de la Generalitat de Catalunya

Josep Maria Vallès

Conseller de Justícia

