


COAFA

Colegio de Administradores
de Fincas de Alicante


MEMORIA ANUAL 2013

INDICE DE LA MEMORIA ANUAL 2013

1. ADAPTACION DEL COLEGIO A LA LEY OMNIBUS.....	3
2. INFORME ANUAL DE GESTIÓN ECONÓMICA. DETALLE DE GASTOS DEL EJERCICIO 2013. LIQUIDACION DE INGRESOS Y GASTOS.....	5
3. IMPORTE DE LAS CUOTAS APLICABLES DESGLOSADAS POR CONCEPTO Y NORMAS PARA SU CÁLCULO Y APLICACIÓN.....	7
4. INFORMACIÓN ESTADÍSTICA RELATIVA A QUEJAS Y RECLAMACIONES PRESENTADAS POR LOS CONSUMIDORES O USUARIOS TRAMITADAS DURANTE 2013.....	9
5. PROCEDIMIENTOS INFORMATIVOS Y SANCIONADORES A COLEGIADOS TRAMITADOS EN 2013.....	11
6. CONSULTAS CONTESTADAS A COLEGIADOS Y PARTICULARES EN 2013 POR EL COLEGIO Y LAS ASESORIAS COLEGIALES.....	14
7. CIRCULARES Y REVISTAS PROFESIONALES REMITIDAS A COLEGIADOS EN 2013.....	16
8. ALTAS Y CENSO DE COLEGIADOS.....	23
9. NUMERO DE DOCUMENTOS QUE CONSTAN EN LOS REGISTROS DE ENTRADA Y SALIDA DE CORRESPONDENCIA EN 2013.....	24
10. CONVENIOS SUSCRITOS CON ENTIDADES PÚBLICAS Y PRIVADAS...	25
11. CURSOS, CHARLAS Y JORNADAS CELEBRADAS EN 2013.....	30
12. JUNTA DE GOBIERNO DEL COLEGIO. REUNIONES CELEBRADAS EN 2013. COMISIONES DE TRABAJO.....	37
13. EL COLEGIO EN LA PRENSA EN EL AÑO 2013.....	39
14. PÁGINA WEB DEL COLEGIO: WWW.COFAA.ES	41
15. COLABORACIONES DEL COLEGIO CON ADMINISTRACIONES PÚBLICAS E INSTITUCIONES EN 2013.....	43
16. UNIVERSIDADES: EXAMENES TITULO PROPIO.....	46
17. ENCUENTROS, JORNADAS Y CONGRESOS, NACIONALES Y AUTONOMICOS, CELEBRADOS EN 2013.....	47
18. POLIZAS RESPONSABILIDAD CIVIL Y CAUCION Y OTROS SERVICIOS.....	50

ADAPTACION DEL COLEGIO A LA LEY OMNIBUS

En el BOE de 24-11-2009, se publicó la Ley 17/2009, de 23 de noviembre sobre el libre acceso a las actividades de servicios y su ejercicio (Ley paraguas). El objetivo de la Ley es reducir trabas al ejercicio de una actividad de servicios.

Por otro lado en el BOE de 23-12-2009, se publicó la Ley 25/2009, de 22 de diciembre, de modificación de diversas leyes para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio. En su Capítulo III: "Servicios profesionales", el artículo 5 modifica la Ley 2/1974, de 13 de Febrero, sobre Colegios Profesionales introduciendo grandes cambios y el artículo 6 que modifica la Ley 2/2007, de 15 de Marzo, de Sociedades Profesionales.

Entre las líneas generales del proceso que se ha venido siguiendo para la adaptación del Colegio según la citada Ley Ómnibus, destacamos:

A) MODIFICACIÓN DE LA NORMATIVA COLEGIAL, AQUELLAS DISPOSICIONES QUE CONTRAVENGAN LO ESTABLECIDO EN LA LEY.

A partir de 2010, se modificaron determinados aspectos de la normativa colegial para su adaptación a la nueva normativa, como requisitos para el acceso; revisión de la cuota de inscripción o colegiación; revisión o en su caso, eliminación de normas para habilitación; revisión de la normativa colegial sobre sociedades profesionales, al no poder establecer restricciones al ejercicio profesional en forma societaria; revisión o en su caso, eliminación de criterios orientativos de honorarios. En definitiva, modificación de aquellas disposiciones que contravengan lo establecido en la Ley.

Se está trabajado en la modificación del resto de la normativa que se ha de llevar a cabo para cumplir lo previsto en la Ley Ómnibus.

En la Web, se procedió a insertar un aviso legal, en el apartado de Estatutos del Colegio, indicando que: *"Sin perjuicio de los trabajos de modificación de la normativa colegial en curso con motivo de la entrada en vigor de la Ley 25/2009 de 22 de diciembre, informamos que quedan derogadas de forma automática cuantas disposiciones de rango legal, reglamentario, o Estatutos de corporaciones profesionales se opongan a lo dispuesto en dicha Ley"*.

B) REVISIÓN DE LA CUOTA DE INSCRIPCIÓN O COLEGIACIÓN Y ANÁLISIS DE LA SITUACIÓN DE DISMINUCIÓN DE INGRESOS COMO CONSECUENCIA DE LO ANTERIOR.

Como consecuencia de la entrada en vigor de la Ley 25/2009 de 22 de diciembre, en el marco de la nueva normativa, el Pleno acordó que la cuota de

inscripción/colegiación quedase establecida en 248,99 €, importe exacto calculado para los costes asociados a la tramitación de la inscripción, a la que se sumaría la cuota de tramitación y expedición del título profesional de 254 € establecida por el Consejo con efectos económicos de 1-1-2010.

C) ESTABLECIMIENTO DE UNA VENTANILLA ÚNICA. SERVICIO DE ATENCIÓN A LOS COLEGIADOS Y A LOS CONSUMIDORES.

En la Web del Colegio "www.coafa.es", en cumplimiento de la Ley 25/2009, de 22 de diciembre, se incorporó en 2010 el servicio de Ventanilla Única, permitiendo establecer un canal de comunicación con profesionales y particulares, **facilitando el conocimiento del Colegio y de todo aquello relacionado con el colectivo, el acceso a la profesión y la actividad de la administración de fincas**, habiendo alcanzado el estado fase 2 de implantación cumpliendo los requisitos del Ministerio de Presidencia para esta fase.

En cumplimiento de lo establecido en el artículo 5 apartado 10 de la citada Ley, se insertó en la Web un registro de colegiados, que está permanentemente actualizado.


COAFA
Colegio de Administradores
de Fincas de Alicante

**COLEGIO TERRITORIAL DE ADMINISTRADORES DE
FINCAS DE ALICANTE Y SU PROVINCIA**

(1) DETALLE DE GASTOS DEL EJERCICIO 2013

REPRESENTACION-ASISTENCIAS:	Asignación Sr. Presidente	10.630,00	
	Asignación Sr. Secretario	3.380,00	
	Seguro de Acc. y R.C. Junta	3.193,06	
	Desplazamientos y Gastos de Repres.	3.614,32	20.817,38
PUBLICIDAD PRENSA, ETC:	Anuncios prensa y otros medios	3.509,00	3.509,00
ACTUALIZACION PROFESIONAL ACTOS Y COMISIONES:	Fotocopias	677,85	
	Correos (Franq. Revistas) y Telégrafos	4.453,09	
	Susc. Prensa, Sepin, El Derecho	2.956,56	
	Actos y Atenciones Colegiales	3.402,19	
	Comisiones de Trabajo	631,15	
	Asociaciones (U.P.A., etc.)	360,60	
	Cursos	5.028,07	17.509,51
ASESORIAS TECNICAS:	Honorarios Asesoría-Jurídica	15.598,44	
	Honorarios Asesoría-Fiscal	2.904,00	
	Honorarios Asesoría-Laboral	3.412,20	
	Honorarios Asesoría Arq. Técnica	1.449,08	
	Honorarios Asesoría Ing. Tec. Industrial	1.210,00	
	Concierto Riesgos Laborales	693,01	
	Concierto Protección Datos	570,00	25.836,73
PERSONAL ADMINISTRATIVO:	Salarios Personal Administrativo	40.885,40	
	Cuotas de la Seguridad Social	11.728,45	52.613,85
MANTENIMIENTO SEDE SOCIAL:	Gastos de Comunidad (I.B.I.-Agua)	2.488,81	
	Recibos de luz y agua	1.573,24	
	Recibos de teléfono y fax	2.195,76	
	Servicios de Limpieza	5.504,88	
	Conservación Sede y mobiliario	2.557,10	
	Material de Oficina	2.873,10	
	Material (Servicio a colegiados)	456,17	
	Seguro Multirriesgo oficinas	400,57	18.049,63
MECANIZACION OFICINAS:	Mant. Informático e Internet	8.840,38	
	Mantenimiento Página Web	4.406,82	13.247,20
POLIZA R.C. PROFE. Y CAUCION:	Póliza R. Civil Colegiados	26.875,11	
	Poliza Caución	21.698,79	48.573,90
CONSEJO AUTONOMICO VAL. :	Cuotas Consejo Autonómico	8.251,56	8.251,56
CONSEJO GENERAL COLEGIOS:	Cuotas Mensuales Colegiados	15.035,54	
	Cuotas por Nuevas Altas	9.144,00	24.179,54
ENCUENTRO ESTATAL:	Subv. Encuentro Estatal	485,55	485,55
MENORES E IMPREVISTOS:	Menores o Generales	1.491,85	
	Gastos Bancarios	154,78	
	Gastos Imprevistos	5.675,00	7.321,63
	SUMA TOTAL DE GASTOS		240.395,48


COAFA
Colegio de Administradores
de Fincas de Alicante

COLEGIO TERRITORIAL DE ADMINISTRADORES DE
FINCAS DE ALICANTE Y SU PROVINCIA

LIQUIDACION DE INGRESOS Y GASTOS DEL EJERCICIO 2013

INGRESOS SOCIALES (CUOTAS COLEGIADOS)	198.585,00		
CUOTAS FALLIDAS (BAJAS COLEGIADOS)	3.058,47		195.526,53
CUOTAS DE INGRESO DE 40 ALTAS			19.357,60
INGRESOS POR SALA DE JUNTAS			241,80
RECUPERACION MATERIAL SERV. COLEGIADOS			675,00
INGRESOS POR INTERESES BANCARIOS			11.783,88
INGRESOS ATIPICOS, SUBVENCIONES, ETC.			1.150,00
INGRESOS CUOTAS POLIZA CAUCION	28.580,00		
CUOTAS FALLIDAS CAUCION	180,00		28.400,00

SUMA TOTAL DE INGRESOS 257.134,81 257.134,81

240.395,48

SALDO AL CIERRE DEL EJERCICIO 2013 (2) 16.739,33

(2) Se abona a "Sobrante ejer. anteriores" que ahora totaliza.....377.751,74

BALANCE AL 31-12-13

SOBRANTE ACUMULADO EJERCICIOS ANTERIORES			361.012,41
SALDO AL CIERRE DEL EJERCICIO 2013			16.739,33
RET./PAGOS A CUENTA IMP. SOC. /IVA SOPORTADO	4.711,09		
ADMIN. PÚBLICAS/IRPF/IVA REPERCUTIDO			6.959,28
DEPOSITO DE FIANZAS CONSTITUIDAS			143.042,76
FIANZAS PENDIENTES DE EXTORNAR			42.630,80
CUOTAS PENDIENTES DE APLICACIÓN			675,00
REC. CUOTAS PENDIENTES COBRO AL 31-12-13	23.286,28		
REC. CAUCION PENDIENTES COBRO AL 31-12-13	1.305,00		
CHEQ./FACTURAS PENDT. COBRO AL 31-12-13	236,95		
FACTURAS PENDIENTES CARGO BANCO 31-12-13			3.094,78
CH/ DEV. CUOTA PENDIENTES PAGO AL 31-12-13			14.767,96
SALDO DE TESORERIA	559.383,00		
T O T A L E S	588.922,32		588.922,32

IMPORTE DE LAS CUOTAS APLICABLES DESGLOSADAS POR CONCEPTO Y NORMAS PARA SU CÁLCULO Y APLICACIÓN

Desde el 1 de Enero 2010, fecha en la que quedó establecida la cuota de inscripción/colegiación en cumplimiento de lo establecido en el artículo 3.2 de la Ley 2/1974, de 13 de febrero, sobre Colegios Profesionales conforme a la modificación operada en la misma por la Ley 25/2009 de 22 de diciembre de modificación de diversas leyes para su adaptación a la Ley sobre el libre acceso a las actividades de servicios y su ejercicio, no se ha producido incremento en la cuota de ingreso/colegiación.

La cuota de inscripción/colegiación asciende a 248,99 €, resultante de

A) Imputación individual por cada nueva alta de colegiado del promedio de gastos relacionados con la tramitación de nuevas altas	180,65 €
B) Imputación individual del inmovilizado material de carácter no inmobiliario	68,34 €
TOTAL CUOTA	248,99 €

A esta suma se le añaden los conceptos siguientes:

Cuota de tramitación y expedición del título profesional, establecida por el Consejo General	254,00 €
Constitución de fianza profesional (si es Ejerciente), para alta en Póliza de Responsabilidad Civil.	300,51 €
Cuota anual para alta en Póliza de Crédito y Caución.	45,00 €

La estimación de las cuotas de adscripción de nuevos colegiados responde a dos conceptos:

A) En primer lugar, el Colegio, para la realización de sus fines fundacionales incurre en una serie de gastos que pormenoriza en su cuenta de explotación, a saber: gastos de personal, publicidad, mantenimiento de la Sede Social, seguros de responsabilidad civil y caución de colegiados y otros cuyo detalle se explicita en el anexo correspondiente.

Una parte del devengo de estos gastos halla su fundamento en la aplicación de los medios humanos y materiales del Colegio para la gestión de las nuevas altas de colegiados, toda vez que afecta a la mayoría de las partidas de gastos,

como en una enumeración no exhaustiva, serían las partidas de personal, asesorías y mantenimiento de la página Web.

La cuantificación exacta de la imputación a cada una de las partidas de gastos por el alta de cada nuevo colegiado, la técnica de distribución racional se basa en establecer un porcentaje medio de los costes generales relacionados con la gestión de nuevas altas.

B) En segundo lugar, el Colegio dispone de un patrimonio integrado fundamentalmente por inmovilizado material, inversiones financieras y tesorería cuyo origen procede del resultado de su actividad desde el inicio de sus operaciones.

Los nuevos colegiados ostentan, desde el momento de su adscripción al Colegio, los mismos derechos y obligaciones que el resto de los colegiados, por lo que participan de una parte alícuota del patrimonio social.

CUOTA SEMESTRAL:	EJERCIENTE..... 180,00 Euros
	NO EJERCIENTE.....105,00 Euros

Desde el 1 de Enero de 2009 no se ha producido incremento en la cuota colegial.

QUEJAS/RECLAMACIONES/DISCREPANCIAS SOBRE GESTIONES EFECTUADAS POR COLEGIADOS

1. Número de quejas/reclamaciones formuladas por los administrados contra la actuación profesional de los colegiados o discrepancias surgidas sobre el cumplimiento de las obligaciones de los mismos en el ejercicio de su profesión, registradas de entrada durante 2013: **79**
2. Número total de expedientes de quejas/reclamaciones o discrepancias en trámite a fecha 31-12-2012 y concluidos en 2013: **32**
3. Número total de expedientes de quejas/reclamaciones o discrepancias presentados y concluidos en 2013: **64**
4. Número total de expedientes de quejas/reclamaciones o discrepancias en trámite a fecha 31-12-2013: **15**
5. Número total sobre escritos efectuados como consecuencia de la tramitación de los mismos y en cumplimiento de la función mediadora del Colegio:..... **476**
7. Escritos de respuesta a particulares informando de la situación de colegiación (alta) de nuestros colegiados **13**

QUEJAS/RECLAMACIONES/DISCREPANCIAS TRAMITADAS DURANTE 2013	
Nº TOTAL DE QUEJAS/RECLAMACIONES O DISCREPANCIAS PRESENTADOS EN 2013	79
Nº.TOTAL DE EXPEDIENTES DE QUEJAS/RECLAMACIONES TRAMITADOS Y CONCLUIDOS EN 2013	64
TOTAL DE EXPEDIENTES EN TRAMITE A FECHA 31-12-2012 Y CONCLUIDOS EN 2013	32
TOTAL DE EXPEDIENTES DE QUEJAS/RECLAMACIONES/DISCREPANCIAS EN TRAMITE A 31/12/2013	15
NUMERO TOTAL DE GESTIONES EFECTUADAS EN LA TRAMITACION DE LAS MISMAS	476


NUMERO TOTAL DE QUEJAS/RECLAMACIONES PRESENTADAS EN 2013	79
NUMERO TOTAL EXPEDIENTES DE QUEJAS EN TRAMITE A 31-12-2013	15


En cumplimiento de la normativa colegial y de la función mediadora del Colegio, y en aras a intentar resolver las discrepancias surgidas en el cumplimiento de las obligaciones de los Administradores de Fincas Colegiados en el ejercicio de sus funciones al servicio de la Comunidad, se ha venido dando puntual y diligente traslado a los mismos de los escritos de queja presentados hasta la fecha ante esta Corporación y de igual modo, a los interesados, de los informes requeridos y remitidos por nuestros colegiados acerca de las cuestiones manifestadas en dichos escritos.

A las quejas/reclamaciones presentadas contra no colegiados se les ha dado el trámite correspondiente, informando a los interesados sobre la situación de no colegiación de los mismos y de la imposibilidad de atender la reclamación, dado que no revisten la condición de Colegiados, no dispone como consecuencia, del amparo, garantías y asistencia que esta Corporación presta a sus miembros y a los administrados de estos, ante cualquier circunstancia anómala en el proceder de sus Administradores, en ejercicio de sus funciones como profesionales, al servicio de las Comunidades de Propietarios.

PROCEDIMIENTOS INFORMATIVOS Y SANCIONADORES TRAMITADOS EN 2013

Expedientes incoados a colegiados en 2013: 14.

- **Nº DE EXPEDIENTES INFORMATIVOS: 9.**

Resolución de los mismos: Archivados por estimar que no existe responsabilidad disciplinaria por parte de los colegiados.

- **Nº DE EXPEDIENTES DISCIPLINARIOS: 5.**

**Resolución de los mismos: Imposición de sanciones = 4.
Archivo = 1.**

1. EXPEDIENTE DISCIPLINARIO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d), y constitutivo de faltas contempladas por los artículos 62.1 d), 62.2 apartado h) y apartado i) de los Estatutos Colegiales:

RESOLUCION: Sancionado con multa, contemplada en apartado 1.c), del artículo 63 de los Estatutos.

2. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales pudiendo suponer un incumplimiento del artículo 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria por parte del colegiado.

3. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria por parte del colegiado.

4. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso por parte del colegiado.

5. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso.

6. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso.

7. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso por parte del colegiado.

8. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso por parte del colegiado.

9. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y 55 apartado a) de los Estatutos de este Colegio.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso.

10. EXPEDIENTE DISCIPLINARIO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y siendo constitutivo de faltas

contempladas por los artículos Artículo 62.2 apartado h) y apartado i) de los Estatutos Colegiales.

RESOLUCION: Sancionado con multa en cuantía máxima contemplada en apartado 1.c), del artículo 63 de los Estatutos.

11. EXPEDIENTE DISCIPLINARIO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento del artículo 53 apartado d) y siendo constitutivo de faltas contempladas por los artículos Artículo 62.2 apartado h) y apartado i) de los Estatutos Colegiales.

RESOLUCION: Sancionado con multa en cuantía máxima contemplada en apartado 1.c), del artículo 63 de los Estatutos.

12. EXPEDIENTE DISCIPLINARIO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento de los artículo 53 apartado d), y 55 apartado a) de los Estatutos de este Colegio y constitutivo de faltas contempladas por el 62.2 apartado h) y apartado i) de los Estatutos Colegiales.

RESOLUCION: Imposición de sanción contemplada en el artículo 63.1 e) de los Estatutos Colegiales.

13. EXPEDIENTE DISCIPLINARIO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales, pudiendo suponer un incumplimiento de los artículo 53 apartado d), y 55 apartado a) de los Estatutos de este Colegio y constitutivo de faltas contempladas por el 62.2 apartado h) y apartado i) de los Estatutos Colegiales.

RESOLUCION: Imposición de sanción contemplada en el artículo 63.1 e) de los Estatutos Colegiales.

14. EXPEDIENTE INFORMATIVO. Incoado en base a hechos que pudieran significar un incumplimiento de las normas colegiales.

RESOLUCION: Archivo del expediente por estimar que no existe responsabilidad disciplinaria en este caso por parte del colegiado.

Tramitados conforme al régimen disciplinario y procedimiento dispuesto en el Capítulo IV de los Estatutos del Colegio relativo a Normas Deontológicas, responsabilidades y régimen disciplinario (art. 52 a 83).

CONSULTAS CONTESTADAS A COLEGIADOS, ADMINISTRADOS Y PARTICULARES EN 2013

EN 2012 POR EL PERSONAL DEL COLEGIO, TANTO PRESENCIAL COMO TELEFÓNICAMENTE SE HA DADO RESPUESTA AL SIGUIENTE NÚMERO DE CONSULTAS:

CONSULTAS CONTESTADAS A COLEGIADOS:.....	4.532
CONSULTAS CONTESTADAS A ADMINISTRADOS.....	1.443
PARTICULARES Y EMPRESAS:.....	812
LO QUE SUPONE UN TOTAL DE:.....	6.787

CONSULTAS CONTESTADAS A COLEGIADOS POR LAS DISTINTAS ASESORIAS DEL COLEGIO EN 2012.

ASESORÍA JURÍDICA:	1.062
ASESORÍA FISCAL:.....	122
ASESORÍA LABORAL:	83
ASESORÍA DE ARQUITECTURA TÉCNICA:.....	19
ASESORÍA DE INGENIERÍA TÉCNICA INDUSTRIAL:.....	63
TOTAL CONSULTAS CONTESTADAS POR ASESORIAS.....	1.349

TOTAL DE CONSULTAS CONTESTADAS TANTO POR EL COLEGIO COMO POR LAS ASESORIAS..... **8.136**

EVOLUCION DEL NUMERO DE CONSULTAS CONTESTADAS POR COLEGIO Y ASESORIAS


ESTUDIO SOBRE CONSULTAS CONTESTADAS A COLEGIADOS Y PARTICULARES POR EL PERSONAL DEL COLEGIO EN 2013

	COLEGIADOS				ADMINISTRADOS POR AA.FF. COLEGIADOS		PARTICULARES EMPRESAS	
	LLAMADAS		VISITAS		CONSULTAS/ QUEJAS TELEFONICAS	CONSULTAS/ QUEJAS VISITAS	LLAMADAS	VISITAS
	CONSULTAS JURIDICAS	DIVERSA INDOLE	CONSULTAS JURIDICAS	DIVERSA INDOLE				
ENERO	236	121	57	24	74	50	68	19
FEBRERO	252	74	46	20	66	22	66	22
MARZO	237	67	37	15	26	17	32	10
ABRIL	225	89	43	14	50	27	50	13
MAYO	373	118	46	17	127	60	67	8
JUNIO	195	89	37	22	68	22	41	15
JULIO	337	116	61	20	286	132	80	32
AGOSTO	5	85	0	4	4	6	33	5
SEPTIEMBRE	262	77	44	18	76	12	59	14
OCTUBRE	316	65	26	15	104	68	60	21
NOVIEMBRE	262	63	35	16	68	27	36	20
DICIEMBRE	140	79	21	11	38	13	22	19
TOTALES:	2.840	1043	241	196	987	456	614	198
T. CONSULTAS CONTESTADAS A COLEGIADOS: 4.532					T. ADMINIS.: 1.443		T. PART.: 812	

TOTAL 2013: 6.787
PROMEDIO MENSUAL: 566

INFORMACION COMPLEMENTARIA A CONSULTAS

Envíos efectuados a colegiados de información complementaria a las consultas, jurisprudencia, legislación, etc..... 270

Total de archivos remitidos conteniendo información complementaria, a consultas, jurisprudencia, legislación, etc..... . 2.450

CONSULTAS CONTESTADAS POR EL PERSONAL DEL COLEGIO EN 2009, 2010, 2011, 2012 Y 2013


CIRCULARES REMITIDAS A COLEGIADOS EN 2013

Durante el año 2013, se han remitido a los señores colegiados un total de 92 circulares, comprensivas entre todas ellas de 94 temas.

El envío de las mismas se efectúa por e-mail.

Todas las circulares se insertan en la Web del Colegio, para que puedan ser consultadas en cualquier momento.

EVOLUCION DEL NÚMERO DE CIRCULARES REMITIDAS DESDE EL AÑO 2000 A 2013

AÑOS	Nº DE CIRCULARES REMITIDAS
2000	35
2001	32
2002	31
2003	37
2004	36
2005	33
2006	41
2007	42
2008	50
2009	51
2010	62
2011	64
2012	74
2013	92

EVOLUCION DEL NUMERO DE CIRCULARES REMITIDAS A COLEGIADOS DESDE EL AÑO 2000 A 2013


RESUMEN DE CIRCULARES CURSADAS DURANTE EL AÑO 2013.

NÚMERO	FECHA	CONTENIDO
1	02-01-13	1.-Ley 12/2012, de Medidas Urgentes de Liberalización del Comercio y de determinados servicios.
2	04-01-13	1.-Comentarios a la Ley 17/2012, de Presupuestos Generales del Estado para 2013.
3	07-01-13	1.-Ley 16/2012-Actualización de Balances.
4	07-01-13	1.-Breves comentarios a Ley 16/2012.
5	07-01-13	1.-Aclaratoria sobre consulta de la Dirección General de Tributos.
6	08-01-13	1.-Importante comunicado del Ministerio de Hacienda acerca de la circulación de correos falsos.
7	08-01-13	1.-Breves comentarios a la Ley Orgánica 7/2012.
8	15-01-13	1.-Normas Laborales y de Seguridad Social para el año 2013.
9	16-01-13	1.-Jornada de trabajo en Orihuela sobre Análisis de la I.T.E.
10	25-01-13	1.-Censo de instalaciones e impuesto sobre las actividades que inciden en el medio ambiente.
11	04-02-13	1.-Calendario Fiscal modelos 347 y 184.
12	11-02-13	1.-Desarrollo de normas legales en materia laboral.
13	14-02-13	1.-Convocatoria reunión informativa de Administradores de Fincas sobre Emergencia Sísmica.
14	26-02-13	1.-Real Decreto-Ley 4/2013, de Medidas de Apoyo al Emprendedor y de Estímulo del Crecimiento.
15	26-02-13	1.-Real Decreto-Ley 4/2013, de Medidas de Apoyo al Emprendedor y de Estímulo del Crecimiento.
16	26-02-13	1.-Decreto-Ley 3/2013, por el que se modifica el Régimen de Tasas en el Ámbito de la Administración de Justicia.
17	27-02-13	1.-Base de Cotización de Trabajadores Autónomos.

18	28-02-13	1.-XV Encuentro Estatal de Administradores de Fincas.
19	14-03-13	1.-R.D. 88/2013, por el que se aprueba la ITC AEM 1 "Ascensores".
20	22-03-13	1.-Directrices Generales del Plan anual de Control Tributario.
21	22-03-13	1.-Control Tributario 2013 Comunidades de propietarios.
22	25-03-13	1.-Peregrinación Anual a Santo Domingo de la Calzada.
23	25-03-13	1.-Calendario Fiscal Abril 2013.
24	09-04-13	1.-XV Encuentro Estatal de Administradores de Fincas.
25	09-04-13	1.-Liquidación del Ejercicio 2012 y Presupuesto para el 2013. 2.-Cuota colegial para el ejercicio 2013.
26	09-04-13	1.-Comunicado sobre el dividendo digital.
27	09-04-13	1.-Normativa sobre notificaciones telemáticas de la T.G.S.S.
28	09-04-13	1.-Revista de la Unión Profesional.
29	16-04-13	1.-Real Decreto 233/2013, por el que se regula el Plan Estatal de Fomento del Alquiler de Viviendas, la Rehabilitación Edificatoria, y la Regeneración y Renovación Urbanas.
30	16-04-13	1.-Real Decreto 235/2013, por el que se aprueba el procedimiento básico para la Certificación de la eficiencia energética de los edificios.
31	22-04-13	1.-Información sobre comisiones SabadellCam por ingresos C/C.
32	23-04-13	1.-Real Decreto 238/2013, por el que se modifican determinados artículos e instrucciones técnicas del Reglamento de Instalaciones Térmicas en los Edificios.
33	23-04-13	1.-I.R.P.F. Certificados que pueden solicitar los propietarios.

34	24-04-13	1.-Real Decreto-Ley 4/2013-Medidas de Apoyo al Emprendedor y de Estímulo del Crecimiento y de la Creación de Empleo.
35	30-04-13	1.-Sistema Red-Transmisión de movimientos de Autónomos.
36	03-05-13	1.-Jornada informativa sobre Telecomunicaciones para Administradores de Fincas. El Dividendo Digital: Segundo apagón de la TDT y las consecuencias directas en las Comunidades de Propietarios.
37	08-05-13	1.-Aplicación de tasas judiciales reducidas a las Comunidades.
38	15-05-13	1.-Campaña “Colegiación obligatoria, SI GRACIAS”.
39	15-05-13	1.-Ley 1/2013, de Medidas para reforzar la protección a los deudores hipotecarios, reestructuración de deuda y alquiler social.
40	23-05-13	1.-Convenio con el Colegio Oficial de Ingenieros Técnicos Industriales de Alicante.
41	27-05-13	1.-Nuevo Convenio con el Colegio Oficial de Farmacéuticos.
42	04-06-13	1.-Documentación Jornadas sobre el Dividendo Digital.
43	06-06-13	1.-Ley 4/2013, de 4 de Junio, de Medidas de Flexibilización y Fomento del Mercado del Alquiler de Viviendas.
44	07-06-13	1.-Convocatoria Ordinaria de la Junta General de Colegiados.
45	17-06-13	1.-Jornada intensiva de verano. 2.-Piscinas de uso colectivo.
46	17-06-13	1.-Charla sobre certificados de Eficiencia Energética de Edificios existentes.
47	26-06-13	1.-Unificación de criterios de la Audiencia Provincial en cuestiones procesales del Procedimiento monitorio.
48	27-06-13	1.-Modificación de la Ley de Propiedad Horizontal por la Ley 8/2013, de 26 de junio, de Rehabilitación, Regeneración y Renovación Urbanas.
49	02-07-13	1.-Plazos voluntarios de declaraciones tributarias.

50	02-07-13	1.-Informe sobre Modificación de la Ley de Propiedad Horizontal por la Ley 8/2013, de 26 de junio, de Rehabilitación, Regeneración y Renovación Urbanas.
51	04-07-13	1.-Charla sobre sobre Modificación de la Ley de Propiedad Horizontal por la Ley 8/2013, de 26 de junio, de Rehabilitación, Regeneración y Renovación Urbanas.
52	04-07-13	1.-Extracto de Acuerdos de la Junta General Ordinaria de Colegiados.
53	11-07-13	1.-Charla-coloquio sobre aplicación práctica de las modificaciones de la Ley de Propiedad Horizontal.
54	19-07-13	1.-Documentación de interés sobre modificaciones de la Ley de Propiedad Horizontal.
55	31-07-13	1.-Presencia del Consejo General en redes sociales.
56	31-07-13	1.-Recordatorio condiciones Convenio Sabadell.
57	31-07-13	1.-Boletín especial sobre la Ley de Propiedad Horizontal.
58	29-08-13	1.-Convenio Colectivo Provincial de Empleados de Fincas Urbanas.
59	05-09-13	1.-Normas laborales de interés sobre medidas de apoyo al emprendedor y protección de los trabajadores a tiempo parcial y otras medidas urgentes en el orden económico y social.
60	05-09-13	1.-Notas más destacadas del Convenio Colectivo Provincial de Empleados de Fincas Urbanas.
61	05-09-13	1.-Alegaciones al Anteproyecto de Ley de Servicios y Colegios Profesionales.
62	09-09-13	1.-Prorrogada la Audiencia Pública del Anteproyecto de Ley de Servicios y Colegios hasta el 23 de Septiembre.
63	16-09-13	1.-Incentivos a la contratación. Plan de Empleo conjunto Generalitat Valenciana y Diputación Provincial.
64	17-09-13	1.-Jornada de estudio gratuita on-line, desde la Universidad de Burgos, sobre las últimas modificaciones de la LPH y LAU.

65	17-09-13	1.-Curso Francisco Brotons sobre Unificación de criterios de la LPH a raíz de la Ley 8/2013 y Cualificación Profesional para el Ejercicio de la Profesión de Administrador de Fincas.
66	27-09-13	1.-Recordatorio condiciones Convenio con Sabadell.
67	30-09-13	1.-Sobre no admisión en el sistema SNCE Operaciones de Adeudos o Transferencias con CCC erróneo o incompleto.
68	30-09-13	1.-Jornada de Estudio gratuita On-Line, desde la Universidad de Burgos, sobre las últimas modificaciones de la LPH y LAU.
69	03-10-13	1.-Recordatorio Curso Francisco Brotons sobre Unificación de criterios de la LPH a raíz de la Ley 8/2013 y Cualificación Profesional para el Ejercicio de la Profesión de Administrador de Fincas.
70	11-10-13	1.-Novedades Tributarias introducidas por la Ley 14/2013, de Apoyo a los Emprendedores.
71	24-10-13	1.-Calendario Laboral para el año 2014.
72	24-10-13	1.-Real Decreto 742/2013, de 27 de septiembre, por el que se establecen los criterios Técnico-Sanitarios de las piscinas.
73	29-10-13	1.-Novedades tributarias introducidas por el Real Decreto 828/2013.
74	30-10-13	1.-Real Decreto 828/2013-Declaración Anual de Operaciones con Terceras Personas.
75	31-10-13	1.-Agenda Administración de Fincas 2014.
76	04-11-13	1.-R.D.828/2013-Régimen Especial del criterio de caja-Facturas Rectificativas.
77	05-11-13	1.-Modelo de comunicación a efectos de la aplicación del tipo reducido de IVA.
78	11-11-13	1.-Comunicación Dirección General de Industria sobre Inspecciones Instalaciones Eléctricas.
79	15-11-13	1.-Estudio de opinión sobre la función de los Administradores de Fincas colegiados.
80	15-11-13	1.-Certificación de la Eficiencia Energética en los Edificios.

81	21-11-13	1.-Presentación Modelo 347 por Comunidades de Propietarios.
82	21-11-13	1.-Jornada Consejo Autonómico de Colegios de Administradores de Fincas y Colegio de Registradores de la Propiedad y Mercantiles de la Comunidad Valenciana.
83	25-11-13	1.-Presencia del Consejo Valenciano en Facebook.
84	26-11-13	1.-Nueva ubicación "Jornada Consejo Autonómico de Colegios de Administradores de Fincas y Colegio de Registradores de la Propiedad y Mercantiles de la Comunidad Valenciana.
85	28-11-13	1.-Modificación parcial texto Convenio de Empleados de Fincas Urbanas.
86	29-11-13	1.-Procedimientos y Condiciones para Presentación de Autoliquidaciones y Declaraciones Informativas Tributarias.
87	03-12-13	1.-Corrección de errores del Cuadro Resumen de las formas de Presentación de los Modelos más usuales.
88	09-12-13	1.-Charla sobre utilización Redes Sociales.
89	09-12-13	1.-Charla puesta a punto sobre Modificaciones en Materia Fiscal.
90	20-12-13	1.-Recordatorio presentación de declaraciones informativas por medios telemáticos.
91	26-12-13	1.-Ley 22/2013, de Presupuestos Generales del Estado para 2014.
92	31-12-13	1.-Resumen de circulares 2013.

REVISTAS PROFESIONALES AÑO 2013

En el año 2013, se enviaron a los señores colegiados las siguientes Revistas Profesionales:

- URBIS: Núm. 72, 73, 74, 75.

- ADMON. RUSTICA Y URBANA: Núm. 163, 164, 165, 166.

ALTAS Y CENSO DE COLEGIADOS 2013

Se produjeron 40 nuevas altas en 2013.

El censo a 31-12-13 era de 608 colegiados: **478 Ejercientes**
130 No ejercientes

EVOLUCION DEL NÚMERO DE COLEGIADOS DESDE EL AÑO 2000 AL 2013

AÑOS	Nº DE COLEGIADOS	EJERCIENTES	NO EJERCIENTES
2000	540	322	218
2001	549	344	205
2002	548	346	202
2003	568	361	207
2004	571	381	190
2005	591	394	197
2006	596	411	185
2007	611	428	183
2008	618	438	180
2009	617	441	176
2010	608	447	161
2011	617	462	155
2012	601	461	140
2013	608	478	130


EVOLUCION NUMERO DE ALTAS DE NUEVOS COLEGIADOS DESDE EL AÑO 2000 A 2013


REGISTROS DE ENTRADA Y SALIDA DE CORRESPONDENCIA

DEL 2-1-13 A 31-12-13,

SE HAN ENVIADO SEGÚN CONSTA EN NUESTRO REGISTRO DE SALIDA, UN TOTAL DE 1.851 DOCUMENTOS.

SE HAN RECIBIDO SEGÚN REGISTRO DE ENTRADA, UN TOTAL DE 452 DOCUMENTOS.

EVOLUCION DEL NUMERO DE DOCUMENTOS SEGÚN LOS REGISTROS DE ENTRADA Y SALIDA DE CORRESPONDENCIA DESDE EL 2000 HASTA 2013

AÑOS	Nº DE DOCUMENTOS REGISTROS	
	ENTRADA	SALIDA
2000	568	625
2001	542	663
2002	441	478
2003	494	550
2004	455	558
2005	431	476
2006	515	700
2007	451	519
2008	431	599
2009	527	767
2010	451	1.262
2011	399	1.788
2012	461	1.496
2013	452	1.851


CONVENIOS DE COLABORACION SUSCRITOS CON ENTIDADES PÚBLICAS Y PRIVADAS

FIRMA DE NUEVO CONVENIO CON EL COLEGIO DE FARMACEUTICOS

El 23 de mayo, fue suscrito un nuevo Convenio de Colaboración por los Presidentes del Colegio Oficial de Farmacéuticos de la provincia de Alicante, D. Jaime J. Carbonell y del Colegio de Alicante, D. Eliseo Mogica, en virtud del cual, se siguen manteniendo las condiciones para que los colegiados que necesiten realizar los análisis pertinentes para verificar el cumplimiento de la Reglamentación Técnico-sanitaria en vigor, puedan seguir confiando el agua de las Comunidades de Propietarios que administran a la garantía del Laboratorio de Análisis del Colegio Oficial de Farmacéuticos, para la realización de Análisis Químicos y Microbiológicos de todo tipo de aguas potables procedentes de red de distribución o de depósitos, aguas de piscinas, aguas procedentes de filtraciones, y estudios de agresividad de agua (sistemas descalcificadores y de ósmosis inversa) y análisis de legionella.


FIRMA DE CONVENIO DE COLABORACION CON EL COLEGIO DE INGENIEROS TECNICOS INDUSTRIALES

El 22 de mayo se suscribió un convenio por el Decano del Colegio de Ingenieros Técnicos Industriales de Alicante (COITIA), D. Antonio Martínez-Canales, y el Presidente del Colegio de Alicante, D. Eliseo Mogica, con el objetivo de lograr la máxima garantía y calidad en el proceso de obtención de la certificación de eficiencia energética de los edificios existentes y en el que se recoge la voluntad e intención de las partes de colaboración entre ellas como un primer paso para una posible y futura colaboración más estrecha entre COITIA y COAFA.

Ambos Colegios se comprometen a trabajar unidos para la difusión y aplicación del Procedimiento básico para la certificación de la eficiencia energética de los edificios, aprobado mediante el Real Decreto 235/2013, de 5 de abril, entre sus respectivos colegiados y a la sociedad, el cual obliga a realizar certificaciones energéticas de los edificios que sean objeto de compra, venta o arrendamiento, con el fin de promover edificios de alta eficiencia energética y las inversiones en ahorro de energía mediante la información objetiva que obligatoriamente se ha de proporcionar a los compradores y usuarios sobre sus características energéticas, en forma de un certificado de eficiencia energética que permita valorar y comparar sus prestaciones.

En virtud del convenio, el COITIA informará sobre la normativa y reglamentación existente y cualquier otra que se dicte sobre esta materia, colaborará en las charlas informativas o de formación que organice el Colegio y asimismo, a través de la aplicación web del COITIA, el Colegio podrá realizar las consultas y/o aclaraciones necesarias, tanto de lo referente a la certificación energética como a cualquier otra normativa técnica o legislación.

Asimismo, el COITIA, pondrá a disposición de COAFA, un turno de técnicos formados en el manejo de los programas CE3 y CE3X, para que puedan realizar los correspondientes encargos de certificación energética en unas condiciones preferenciales, todo ello a través de una plataforma Web.


SE MANTIENE EL CONVENIO DE COLABORACION ENTRE EL COLEGIO Y AGUAS MUNICIPALIZADAS DE ALICANTE, E.M.

Se mantiene el convenio que fue suscrito el 9-05-2012, entre AGUAS MUNICIPALIZADAS DE ALICANTE, E.M. y el Colegio, el cual tiene por objeto la colaboración entre ambas partes para facilitar las gestiones administrativas relacionadas con el servicio del agua potable u otros servicios de Aguas de Alicante, así como para difundir información relativa a productos y servicios, así como campañas de comunicación de interés general para el colectivo, relacionadas con el servicio.

En virtud de este Acuerdo, los Administradores de Fincas colegiados en este

Territorial, gozaran de mayores ventajas y facilidad para las gestiones que requieran efectuar con la empresa, a tal efecto, entre las obligaciones que adquirió Aguas de Alicante, podemos señalar la habilitación de un sistema especial que otorga un tratamiento preferente a nuestros colegiados, con el fin de agilizar los trámites y evitar esperas en dependencias de la misma y asimismo les sería asignado un Gestor personalizado, que tanto personal como telefónicamente, actuaría como interlocutor.

Asimismo, Aguas de Alicante facilitaría a los colegiados adscritos al convenio, una única clave de acceso para poder acceder a la oficina "online", a través de los servicios interactivos de Aguas de Alicante, que permitiría que se puedan centralizar los trámites de las Comunidades de Propietarios y Propiedad Vertical que administran, permitiéndoles la consulta y gestión de forma conjunta de las mismas.

SE MANTIENE EL CONVENIO DE COLABORACION CON LA A.E.A.T.

Se mantiene el Convenio de colaboración suscrito el 3-12-02 con la A.E.A.T., en virtud del mismo, el Colegio ha venido dando traslado puntualmente de toda la información de interés facilitada por dicha Agencia y asimismo, de las comunicaciones sobre las sesiones informativas organizadas por la misma.

SE MANTIENE EL CONVENIO DE COLABORACIÓN ENTRE EL COLEGIO Y LAS ENTIDADES BANSABADELL PROFESSIONAL, S.A.U.. Y BANCO DE SABADELL. S.A.

Se mantiene el Convenio de Colaboración suscrito el 11-11-10, entre el Colegio y las entidades BANSABADELL PROFESSIONAL, S.A.U., y BANCO DE SABADELL, S.A. el cual se ha estimado beneficioso tanto para esta Corporación, como para nuestros colegiados y las Comunidades administradas por los mismos, y en el que ambas partes plasmaron su voluntad para promover todo aquello que suponga el ofrecimiento a los colegiados, de las condiciones financieras y servicios adecuados a sus necesidades profesionales y personales con unas condiciones preferenciales.

El Colegio consideró de interés el ofrecer a nuestros colegiados, familiares de primer grado y empleados de los colegiados, el conjunto de productos específicos y servicios financieros que, promovidos en exclusiva por BANSABADELL PROFESSIONAL, ofrece el BANCO SABADELL.

SE MANTIENE EL CONVENIO DE COLABORACION CON MUTUA DE PROPIETARIOS

Se mantiene el Protocolo de Colaboración suscrito el 18-03-10, entre el Colegio y Mutua de Propietarios, siendo ésta entidad especialista en seguros de comunidades, hogar e impago de alquileres.

Se estimó especialmente interesante, que los colegiados adscritos a este Colegio, tuvieran la conciencia de potenciar una unidad de negocio específica de seguros, por considerar que los productos de la Cía. destinados a comunidades de propietarios puedan resultar de interés para el colectivo.

SE MANTIENE EL CONVENIO DE COLABORACION SUSCRITO CON LA CONSELLERIA DE VIVIENDA

Se mantiene el Convenio de Colaboración suscrito en Junio de 2009 entre la Consellería de Medio Ambiente, Agua, Urbanismo y Vivienda de la Generalitat y el Consejo Valenciano de Colegios de AA.FF. Con la firma del mismo se pretende la colaboración entre la Generalitat y el Consejo Valenciano con el fin de alcanzar varios objetivos:

- Promover la conservación de los inmuebles conforme a la normativa urbanística, de la edificación y la vivienda.
- Difusión de las ayudas públicas y de las condiciones de acceso a las mismas, previstas por el Plan de Vivienda en materia de rehabilitación.
- Desarrollo de la normativa de ordenación de la edificación en el ámbito de la regulación del Libro del Edificio.

CONVENIO DE COLABORACIÓN ENTRE EL INSTITUTO VALENCIANO DE LA EDIFICACIÓN Y CONSEJO VALENCIANO DE COLEGIOS DE ADMINISTRADORES DE FINCAS PARA EL USO Y DIFUSIÓN DE LA WEB www.calidadentuvivienda.es

Con fecha 5-12-13, se suscribió un convenio de colaboración entre el Instituto Valenciano de la Edificación, Fundación de la Comunidad Valenciana, (IVE) y el Consejo Valenciano.

Entre los fines del IVE destaca contribuir a satisfacer la demanda social de calidad y la mejora de las prestaciones de los edificios, y para ello, ha puesto en marcha, una página web, que ofrece información sobre la calidad de las viviendas.

Constituye el objeto del convenio establecer las condiciones por las que el Consejo, como entidad colaboradora, podrá difundir y hacer uso de la web www.calidadentuvivienda.es y de la documentación en ella contenida con información para los ciudadanos sobre la vivienda: criterios técnicos para elegir viviendas con calidad, actuaciones para ahorrar energía y mejorar la accesibilidad, e información sobre el proceso de la edificación y sus garantías jurídicas y técnicas. El Consejo podrá realizar las siguientes actuaciones:

- Utilización de los documentos incluidos en la web www.calidadentuvivienda.es, para su uso y distribución, incorporado como parte de sus publicaciones (incluyendo la referencia a la fuente original), o en la web mediante un link a los documentos.
- Organización de actos de presentación, charlas o jornadas para los colectivos de la Entidad acerca del uso y contenidos de la web www.calidadentuvivienda.es.
- Inclusión en la web de la Entidad de un apartado con breve explicación y enlace a la web www.calidadentuvivienda.es.
- Aparición en calidad de Entidad colaboradora adherida al convenio, con su nombre, logo y enlace a su web, en la web www.calidadentuvivienda.es.
- Utilización en los medios de comunicación (web, revistas y boletines informativos) de artículos y noticias sobre la calidad en la vivienda y la web www.calidadentuvivienda.es, que podrá solicitar al IVE.

CURSOS, CHARLAS Y JORNADAS CELEBRADAS EN 2013

Hoy en día, se exige por parte de todos los profesionales, un alto grado de conocimientos para afrontar con eficiencia y aptitud, los fines y objetivos que se van perfilando por las distintas Instituciones. En la actualidad, nos encontramos en un marco legislativo que pretende reforzar las garantías de los consumidores, ante el cual, hemos de hacer hincapié en que es indispensable que los Administradores de Fincas cuenten con una formación especializada.

El ejercicio de nuestra actividad nos obliga a una actualización permanente, para conseguir que la sociedad reciba de nosotros el mejor servicio, un trabajo de calidad realizado por un profesional colegiado, dotado de conocimientos específicos que no sólo la experiencia práctica proporciona, siendo esencial para responder adecuadamente a lo que la sociedad demanda de la profesión.

La Comisión de Formación ha puesto en marcha una nueva línea de organización de cursos y charlas, las cuales se programarán con mayor periodicidad, más innovadoras y llegarán a más colegiados, que pueden seguir las mismas en directo a través de Internet mediante WEBEX, una nueva plataforma que permite la visualización en tiempo real de video, presentaciones y la participación de los asistentes mediante un chat.

Las sesiones son grabadas en alta definición y una vez editadas se suben a la zona de colegiados de la página Web del Colegio.

JORNADA EN ORIHUELA SOBRE EL ANÁLISIS DE LA INSPECCIÓN TÉCNICA DE EDIFICIOS

El 31 de Enero tuvo lugar en Orihuela una **Jornada sobre el ANÁLISIS DE LA INSPECCIÓN TÉCNICA DE EDIFICIOS (I.T.E.)**, en la que D. Antonio Zapata Beltrán, Concejal de Urbanismo del Ayuntamiento de Orihuela, abordó en su ponencia los aspectos más significativos de la Ordenanza Reguladora de la Inspección Técnica, Conservación de Edificaciones y la Creación del Registro de Edificios, Construcciones, Parcelas y Solares en el Municipio de Orihuela y D^a Luisa Sempere y D. Teófilo Pérez Carda, Arquitectos Superiores, trataron en su ponencia la tramitación de la Inspección Técnica del Edificio (marco normativo, elementos a inspeccionar, documentación, etc.)


JORNADAS DIVULGATIVAS SOBRE “EL DIVIDENDO DIGITAL: SEGUNDO APAGON DE LA TDT Y LAS CONSECUENCIAS DIRECTAS EN LAS COMUNIDADES DE PROPIETARIOS”

Con motivo de las novedades tecnológicas y aparición de las redes móviles de alta velocidad – 4G – el cambio masivo de frecuencias de TV en el denominado segundo apagón digital TDT o “DIVIDENDO DIGITAL”, y a fin de que los colegiados pudieran estar informados de las consecuencias que conllevaría sobre las Comunidades de Propietarios, se han llevado a cabo en distintas localidades de la provincia de Alicante, unas Jornadas divulgativas bajo el título “**EL DIVIDENDO DIGITAL: SEGUNDO APAGON DE LA TDT Y LAS CONSECUENCIAS DIRECTAS EN LAS COMUNIDADES DE PROPIETARIOS**”, organizadas en colaboración con los Excmos. Ayuntamientos de La Nucía, Calpe y Alicante y las empresas PROINGER, S.L. y TELEVES.

La primera de dichas Jornadas, se organizó en La Nucía, para los colegiados de Benidorm, Altea, Alfáz del Pí y Villajoyosa, el 8-05-13, en la Casa de la cultura de la localidad.


La segunda Jornada, se organizó en Calpe, para los colegiados de Benisa, Moráira, Denia, Pedreguer, Pego, Javea y Calpe el 14-05-13, en la Casa de la Cultura de la localidad.


La tercera Jornada, tuvo lugar en Alicante para los colegiados de la zona y de todas las localidades del sur de la provincia el 22-05-13, en la Agencia Local de Desarrollo Económico y Social de Alicante.


CHARLA SOBRE CERTIFICADOS DE EFICIENCIA ENERGÉTICA DE EDIFICIOS EXISTENTES

El día 4 de Julio tuvo lugar en el Colegio, una charla impartida por D. Andrés López Esteve, Arquitecto Técnico y Asesor del Colegio que, bajo el título **“CERTIFICADOS DE EFICIENCIA ENERGÉTICA DE EDIFICIOS EXISTENTES”**, analizó las líneas principales del Real Decreto 235/2013, de 5 de abril, por el que se aprueba el procedimiento básico para la certificación de la eficiencia energética de los edificios, publicada en el BOE de fecha 13-04-13, el cual establece la obligación de poner a disposición de los compradores o usuarios de los edificios un certificado de eficiencia energética. Cuando se construyan, vendan o alquilen edificios o unidades de éstos, el certificado de eficiencia energética o una copia de éste se deberá mostrar al comprador o nuevo arrendatario potencial y se entregará al comprador o nuevo arrendatario, en los términos que se establecen en el Procedimiento básico.


CHARLAS SOBRE MODIFICACIONES DE LA LEY DE PROPIEDAD HORIZONTAL POR LA LEY 8/2013, DE REHABILITACIÓN, REGENERACIÓN Y RENOVACIÓN URBANAS Y SU APLICACIÓN PRÁCTICA

El 11 de Julio, tuvo lugar en el Colegio una **charla sobre las MODIFICACIONES OPERADAS EN LA LEY DE PROPIEDAD HORIZONTAL** impartida por D^a. María Dolores Delgado de Molina, Asesora Jurídica del Colegio, acerca de las modificaciones operadas en la Ley 49/1960, de 21 de julio, sobre Propiedad Horizontal, contenida en la disposición final primera, de la Ley 8/2013, de 26 de junio, de rehabilitación, regeneración y renovación urbanas.

Dada la trascendencia del tema en nuestra labor profesional, se estimó necesario organizar una nueva charla-coloquio, en esta ocasión, sobre **LA APLICACIÓN PRÁCTICA DE LAS MODIFICACIONES OPERADAS EN LA LEY DE PROPIEDAD HORIZONTAL** que tuvo lugar en el Colegio, el día 18 del mismo mes, impartida también por la Asesora Jurídica del Colegio.

CURSO FRANCISCO BROTONS SOBRE UNIFICACION DE CRITERIOS DE LA LPH A RAIZ DE LA LEY 8/2013 Y CUALIFICACION PROFESIONAL PARA EL EJERCICIO DE LA PROFESION DE ADMINISTRADOR DE FINCAS

El 18 de Octubre tuvo lugar en Torrevieja, el **Curso Francisco Brotons sobre “Unificación de Criterios de la LPH a raíz de la Ley 8/2013 y Cualificación Profesional para el ejercicio de la profesión de Administrador de Fincas”** organizado por el Consejo Valenciano de Colegios de Administradores de Fincas y en el que se dieron cita un total de 152 Administradores de Fincas colegiados que junto con ponentes, patrocinadores y colaboradores elevó a 192 personas la asistencia.

La Jornada inicialmente estaba dirigida a colegiados de la Comunidad Valenciana, pero se dieron cita un elevado número de compañeros de distintos puntos del territorio nacional.


La inauguración del Curso contó con la presencia del Sr. Alcalde de Torrevieja, D. Eduardo Dolón, acompañado por el presidente de la Audiencia Provincial de Alicante, D. Vicente Magro, el Presidente del Consejo General de Colegios de AA.FF. de España, D. Salvador Díez, el Presidente del Colegio de Valencia-Castellón y del Consejo Autonómico Valenciano, D. José Sales, el Presidente del Colegio de Alicante, D. Eliseo Mogica, y el Diputado Provincial de Turismo, D. Joaquín Albaladejo.


Cuatro fueron las mesas redondas donde se abordaron los siguientes temas: “El régimen de acuerdos de los artículos 10 y 17 de la LPH”, “El procedimiento monitorio”, “Casuística del artículo 7.1 y 7.2 de la LPH”. Obras en elementos comunes, actividades molestas, etc.” y “Cualificación profesional requerida para el ejercicio de la profesión de Administrador de Fincas”.


La Jornada finalizó con un emotivo homenaje a la figura de D. Francisco Brotons, fallecido el 24 de abril de 2008, que fue Presidente del Colegio de Administradores de Fincas de Alicante desde el 20 de abril de 1979 hasta el día de su muerte, y asimismo del Consejo Valenciano, distinguiéndose por potenciar el sector de la Administración de Fincas, siendo una de sus preocupaciones principales la formación y especialización de los profesionales. Muchos de sus esfuerzos se encaminaron a este fin como gran impulsor de los Estudios Universitarios en Alicante.

CHARLA SOBRE UTILIZACION DE REDES SOCIALES

Las redes sociales se han convertido en una útil plataforma para intercambio de noticias, impresiones, en definitiva, un canal activo y ágil de comunicación. Con el objeto de ayudar a nuestros colegiados en el manejo de las mismas y aclarar las dudas acerca de cómo utilizar Facebook tanto a nivel profesional como para comunicarse con el Colegio, el 11 de Diciembre, tuvo lugar una charla sobre utilización de redes sociales, la cual fue también retransmitida on-line.

CHARLA PUESTA A PUNTO SOBRE MODIFICACIONES EN MATERIA FISCAL

Entre las modificaciones introducidas por el Real Decreto 828/2013, de 25 de octubre, en el Real Decreto 1065/2007, de 27 de julio, por el que se aprueba el Reglamento General de las actuaciones y los procedimientos de gestión e inspección tributaria y de desarrollo de las normas comunes de los procedimientos de aplicación de los tributos, se encuentra la obligación de declaración anual de operaciones con terceras personas (modelo 347) por las entidades a las que sea de aplicación la Ley de Propiedad Horizontal.

Asimismo, la Orden HAP/2194/2013, de 22 de noviembre, regula los procedimientos y las condiciones generales para la presentación de determinadas autoliquidaciones y declaraciones informativas de naturaleza tributaria.

Para tratar de estos temas, de suma importancia y repercusión en nuestra labor profesional, el 16 de Diciembre, tuvo lugar en el Colegio una charla impartida por la Asesora Fiscal del Colegio D^a. M^a. Elena Aparicio Verdú bajo el título **“PUESTA A PUNTO SOBRE MODIFICACIONES EN MATERIA FISCAL”**, en la que se trataron los siguientes puntos:

- Nueva obligación para las Comunidades de Propietarios de presentar en 2015 el Modelo 347.
- Modificaciones en formas de presentación de autoliquidaciones y declaraciones informativas a partir de 01 de Enero de 2014.

JORNADA DE TRABAJO “CAFÉ DE COMARCA” CELEBRADO EN VILLENA

El 12 de Diciembre tuvo lugar un encuentro entre los colegiados de las comarcas de Villena, Elda, Petrer, Monóvar, Novelda, Sax y Biar, en el que los colegiados tuvieron ocasión de intercambiar, desde un plano de cercanía,

impresiones, inquietudes y sugerencias para mejorar nuestro colectivo, para finalizar con una charla sobre “la rehabilitación energética de edificios: necesidad de una solución integral” impartida por D. Carlos Pérez Carramiñana, Doctor Arquitecto y Profesor de la Escuela de Arquitectura de la Universidad de Alicante.


JUNTA DE GOBIERNO DEL COLEGIO

La Junta de Gobierno está compuesta por los siguientes miembros:

PRESIDENTE	D. ELISEO MOGICA SERRANO.
VICEPRESIDENTE 1º	D. PEDRO VALCÁRCEL MONTIEL.
VICEPRESIDENTE 2º	D. RAFAEL F. DOMENECH LORENZO.
VICEPRESIDENTE 3º	D. JOAQUIN PICÓ CATALÁ.
SECRETARIO	D. JOSE SALVADOR CLIMENT SERNA.
TESORERO	D. PEDRO GEA FERRANDEZ.
CONTADOR-CENSOR	D. GERARDO CERDÁ RICO.
VOCAL 1º	D. FERNANDO BROTONS BALDÓ.
VOCAL 2º	D. LUIS FDO. CABALLERO JURADO.
VOCAL 3º	D. TOMÁS MANUEL DIEZ GÍMENEZ.
VOCAL 4º	D. JUAN SERRA MOLINES.
VOCAL 5º	Dª. MARÍA DEL MAR RGUEZ. MARTÍNEZ.
VOCAL 6º	D. FEDERICO LÓPEZ BENITO.
VOCAL 7º	D. AUGUSTO SOLER CORTÉS.
VOCAL 8º	Dª. BELEN SÁNCHEZ GONZÁLEZ.
VOCAL 9º	Dª. Mª. VIRTUDES NAVARRO FERRANDIZ.
VOCAL 10º	D. MIGUEL ANGEL PÉREZ BOTELLO.

REUNIONES ORDINARIAS CELEBRADAS POR EL PLENO DE LA JUNTA DE GOBIERNO

REUNIÓN ORDINARIA CELEBRADA EL 22-03-13

REUNIÓN ORDINARIA CELEBRADA EL 20-06-13

REUNIÓN ORDINARIA CELEBRADA EL 30-09-13

REUNIÓN ORDINARIA CELEBRADA EL 19-12-13

REUNIONES DE LA JUNTA GENERAL DE COLEGIADOS EN 2013

REUNIÓN ORDINARIA CELEBRADA EL 27-06-13

AREAS/COMISIONES DE TRABAJO

1. FORMACIÓN.

Director: D. Augusto Soler Cortés.

2. ASESORIAS.

Directora: D^a. Maria Virtudes Navarro Ferrándiz.

3. RELACIONES ENTRE COLEGIADOS.

Director: D. Luis F. Caballero Jurado.

4. MARKETING, COMUNICACIÓN E IMAGEN.

Director: D. Fernando Brotons Baldó.

5. ESTATUTOS Y REGLAMENTOS.

Directora: D^a. M^a del Mar Rodríguez Martínez.

6. DEONTOLOGIA PROFESIONAL Y COMISION DISCIPLINARIA.

Director: D. Tomás M. Diez Giménez.

7. MEDIACIÓN Y ARBITRAJE.

Director: D. Pedro Valcárcel Montiel.

8. CONVENIOS E INSTITUCIONES.

Director: D. Pedro Gea Ferrández.

9. REDES SOCIALES (FACEBOOK, TWITER, ETC.) Y WEB.

Directora: D^a. Belén Sánchez González.

10. ECONOMICA.

D. Pedro Gea Ferrández, Tesorero.
D. Gerardo Cerdá Rico, Contador-Censor.

11. ESTUDIOS UNIVERSITARIOS.

Director: D. Federico López Benito.

EL COLEGIO EN LA PRENSA EN EL AÑO 2013

ARTICULOS PUBLICADOS EN PRENSA E INTERVENCIONES EN MEDIOS DE COMUNICACIÓN

- **En el Diario Información de fecha 27-01-13, se publicó un artículo del Presidente del Colegio, Sr. Mogica titulado: ¿Qué ventajas tiene la contratación de un Administrador de fincas colegiado?**, subrayando en el mismo que el nombramiento de un Administrador de Fincas Colegiado, presenta innumerables ventajas, respondiendo a la necesidad de confiar la gestión del patrimonio inmobiliario a un profesional, cuya dedicación y preparación le capacita ampliamente para desarrollar la función que la Ley le encomienda, no únicamente al garantizarse una adecuada administración de los intereses comunitarios, sino por el nivel de diligencia exigible en sus actuaciones al tratarse de un profesional colegiado y encontrarse respaldado por una Corporación de Derecho Público.
- **En el Diario Información de fecha 7-07-13, se publicó artículo del Sr. Mogica titulado: “Deudas con las comunidades de las entidades financieras”**, en el que se reseña que las propuestas del Consejo General para garantizar el cobro de las deudas financieras por parte de las Comunidades de Propietarios fueron respaldadas por la Comisión de Economía y Competitividad del Congreso de los Diputados, y se aprobó, igualmente, incorporarlas al Proyecto de Ley de Rehabilitación, Regeneración y Renovación Urbana.

La propuesta efectuada por el Consejo General, se basaba principalmente en que se ampliase la afección real y preferencia de créditos y que esta fuese hasta cinco años.

Con fecha 27 de Junio, se publicó la Ley 8/2013, de 26 de junio, de rehabilitación, regeneración y renovación urbanas, la cual, además de los contenidos propios de la nueva Ley, cuya función estriba básicamente en llenar los vacíos legales existentes, efectúa una modificación de normas actualmente en vigor, entre estas, la Ley 49/1960, de 21 de julio, sobre Propiedad Horizontal, contenida en la disposición final primera.

Una de las modificaciones operadas en su articulado es la del artículo 9.1 e) ampliando a tres años el periodo de afección real y preferencia de créditos.

- **En el Especial de Colegios Profesionales del Diario Información de fecha 27-10-13, se publicó un artículo del Presidente del Colegio Sr. Mogica titulado: “Colegiados al servicio de la sociedad”**, en el que se subraya que en la propia exposición de motivos del Anteproyecto de Ley de Servicios y Colegios Profesionales, se señala el indudable peso económico del sector de los servicios profesionales y la especial incidencia que tienen algunos de estos servicios en los derechos e intereses de los ciudadanos cuando son sus destinatarios, haciendo hincapié en el panorama nuevo que se abre ante los Colegios Profesionales, siendo incuestionable que la

protección de los intereses de los consumidores y usuarios de los servicios de los colegiados, se constata como uno de sus fines principales, constituyendo el objetivo principal que ha impulsado siempre a esta Corporación el cumplimiento de esa función social de garantía de prestación de los mismos.

Lo publicado en prensa por este Colegio, se instaló en nuestra Web en el apartado Noticias “Prensa”.

- **El 4-11-13, en el programa “Hoy por Hoy” de la cadena Ser, se realizó una entrevista al Sr. Mogica.** Se trató entre otros, la problemática surgida por el alto índice de morosidad en las Comunidades, haciendo hincapié en la falta de pago de las cuotas por los Bancos y asimismo se trató el tema de la modificación de la LPH en lo relativo a la afección real.
- **El 18-12-13, tuvo lugar una entrevista al Sr. Mogica en el programa “Alicante Hoy”,** en el que trató temas esenciales acerca del Colegio y la profesión, tanto desde un plano institucional como Presidente del Colegio, como desde la experiencia profesional como Administrador de Fincas, haciendo hincapié en la función que ejerce el Colegio de ordenación del ejercicio de la profesión, conjugando la defensa de los intereses profesionales con el servicio a la sociedad, de la necesidad de profesionalización de nuestra actividad, así como la indiscutible exigencia de formación de los Administradores de fincas colegiados, etc.

WEB DEL COLEGIO: WWW.COFA.ES

La Web del Colegio www.coafa.es, desde el punto de vista del usuario presenta innumerables mejoras con respecto a las anteriores versiones, dado que el objetivo ha sido en definitiva, mejorar nuestro servicio, el cual, además de la Ventanilla Única, incluye novedades y mejoras, tanto en el diseño, como en los contenidos, con una estructura que permite el fácil acceso a los apartados más usuales y una nueva disposición de la información a fin de facilitar su consulta, a la vez que constituya una vía de conocimiento por parte de los particulares de la importancia de la labor del profesional Administrador de Fincas colegiado.

En cumplimiento de la Ley 25/2009, de 22 de diciembre, se incorporó en 2010 el servicio de Ventanilla Única, permitiendo establecer un canal de comunicación con profesionales y particulares, **facilitando el conocimiento del Colegio y de todo aquello relacionado con el colectivo, el acceso a la profesión y la actividad de la administración de fincas**, habiendo alcanzado el estado fase 2 de implantación cumpliendo los requisitos del Ministerio de Presidencia para esta fase.

En cumplimiento de lo establecido en el artículo 5 apartado 10 de la citada Ley, se insertó en la Web un registro de colegiados, que está permanentemente actualizado.

PERIODO DE 1-01-2013 A 31-12-2013

TOTAL DE ACCESOS POR SESIONES A LA WEB: 198.217

ESTADÍSTICAS DE ACCESO

DESDE EL 01-01-2013 HASTA EL 31-12-2013

ACCESOS POR SECCIONES	ACCESOS
<u>Inicio</u>	33.706
<u>EL COLEGIO</u>	
<u>Funciones</u>	3.646
<u>Junta de Gobierno</u>	3.785
<u>Instalaciones</u>	3.560
<u>Dirección y horario</u>	3.903
<u>Ubicación</u>	3.087
<u>EL ADMINISTRADOR</u>	3.886
<u>Introducción</u>	3.324
<u>Funciones</u>	4.158
<u>Mediación del Colegio</u>	4.280

<u>Garantías del administrador colegiado</u>	4.901
<u>BUSCAR UN ADMINISTRADOR</u>	11.594
<u>Acceso a la Profesión</u>	5.124
<u>Atención al Público</u>	3.189
<u>Enlaces de interés</u>	7.552
<u>Código deontológico</u>	4.518
<u>VENTANILLA ÚNICA</u>	
<u>Colegiación</u>	
<u>Requisitos</u>	3.062
<u>Cuotas</u>	7.348
<u>Documentación necesaria</u>	3.876
<u>Normas de Ingreso</u>	3.286
<u>ÁREA DE COLEGIADOS</u>	2.466
<u>Portada</u>	4.970
<u>Noticias</u>	33.706
<u>Herramientas para el Administrador</u>	5.332
<u>Tramites</u>	1.814
<u>Enlaces</u>	12.157
<u>Asesorías</u>	2.060
<u>Agenda</u>	1.579
<u>Videos</u>	961
<u>Foros</u>	1.487
<u>Inscripción eventos on-line</u>	1200

EVOLUCION DATOS ACCESOS WEB COAFA


COLABORACIONES DEL COLEGIO CON ADMINISTRACIONES PÚBLICAS E INSTITUCIONES EN 2013

PARTICIPACION EN EL EJERCICIO DE SIMULACRO DE EMERGENCIA SÍSMICA CELEBRADO EN TORREVIEJA.

El día 5 de Marzo, convocado por la Dirección General de Prevención, Extinción de Incendios y Emergencias de la Consellería de Gobernación y Justicia de la Generalitat Valenciana, en colaboración con el Ayuntamiento de Torrevieja, tuvo lugar en este municipio un ejercicio de simulacro de un seísmo de magnitud 5,5 en la escala de Richter, que tuvo lugar en el casco urbano.

En dicho ejercicio, se estimó oportuno por los órganos municipales incluir la participación, entre otros, del colectivo de Administradores de Fincas, con la finalidad de poner en prácticas algunas de las conclusiones, que se obtuvieron en la Jornada “El colectivo de Administradores de Fincas en la gestión de una emergencia sísmica” organizada por el Consejo Autonómico Valenciano de Colegios de AA.FF. que se celebró en esta misma localidad el 13-09-12.


El colectivo participó, activamente, en la preparación de dicho simulacro, los compañeros de la localidad colaboraron en dichas tareas como responsables locales del colectivo para la gestión de emergencia, en el órgano de coordinación del colectivo constituido en el lugar designado para este ejercicio, una oficina temporal del Colegio en la que se dieron cita un elevado número de colegiados compuesta por personal de gestión y las Asesorías Jurídica y de Arquitectura Técnica del Colegio, encargados de la gestión de incidencias, atención a ciudadanos y traslado de dicha información al Centro de Dirección de la Emergencia.

Se tuvo ocasión de conversar con el Conseller de Gobernación D. Serafín Castellano y el Alcalde de Torrevieja, D. Eduardo Dolón en la visita que éstos, junto con distintos componentes de la Dirección General de Emergencias y de Concejales y Técnicos Municipales realizaron a las dependencias del Centro de Dirección de Emergencia donde se habilitó la oficina AFINCO y en la que

tuvimos ocasión de comunicar en primera persona a dichas autoridades el contenido de nuestra participación en el simulacro.

COLABORACION CON LA CONSELLERIA DE INFRAESTRUCTURAS, TERRITORIO Y MEDIOAMBIENTE

Fruto del Convenio de colaboración suscrito con la Consellería de Infraestructuras, Territorio y Medioambiente, la Generalitat dio participación activa al Consejo Valenciano en el proceso de elaboración y tramitación de los siguientes proyectos:

- Proyecto de Decreto, del Consell, por el que se modifican determinados artículos del Decreto 90/2009, del Consell por el que se aprueba el Reglamento de viviendas de protección pública.
- Proyecto de Decreto, del Consell, por el que se modifica el Decreto 151/2009, de 2 de octubre, del Consell, por el que se aprueban las exigencias básicas de diseño y calidad en edificios de vivienda y alojamiento.

Se subraya una vez más que es de suma importancia que como Corporación de Derecho Público, se nos convoque para participar en este tipo de colaboraciones con las Administraciones Públicas.

COLABORACION CON LA TESORERIA GENERAL DE LA SEGURIDAD SOCIAL

Los días 16-04-13 y 29-11-13, se celebraron las reuniones del Comité de Aplicación Territorial del Convenio de Colaboración entre la Tesorería General de la Seguridad Social y el Consejo General, que tiene como objeto procurar la aplicación efectiva del mismo en el ámbito de la provincia de Alicante. En las mismas, se informó de las diferentes actuaciones y aspectos relacionados con el Sistema RED.

Asimismo, se remite puntualmente toda la información que desde la Dirección General de la Tesorería se nos transmite para la comunicación a nuestros colegiados con relación al sistema Red, haciendo hincapié en que las comunicaciones y notificaciones electrónicas entre la Administración y los ciudadanos es la manera más rápida, fácil y eficaz. Por ello, como profesionales usuarios, cuentan con la posibilidad de rentabilizar todas las ventajas del sistema Red, también en relación a los Trabajadores Autónomos, que de esta manera, se pueden beneficiar de las ventajas que este sistema ofrece a las Empresas.

TRASLADO DE CONSULTA VINCULANTE REALIZADA POR EL CGCAFE A LA DIRECCIÓN GENERAL DE TRIBUTOS SOBRE LA APLICACIÓN DE LA TASA JUDICIAL

Con relación a la Ley 10/2012, de 20 de noviembre, por la que se regulan determinadas tasas en el ámbito de la Administración de Justicia, en respuesta a una consulta vinculante realizada por el Consejo General de Colegios de Administradores de Fincas (CGCAFE) a la Dirección General de Tributos sobre la aplicación de la tasa judicial prevista en la citada Ley 10/2012, y referida a los procedimientos judiciales iniciados por las Comunidades de Propietarios, este organismo manifestó que, al carecer las mismas de personalidad jurídica propia, además de la cuantía fija que proceda, la tasa que se debe de aplicar será del 0,1% en lugar del 0,5%, con el límite de cuantía variable de 2.000 euros.

En cumplimiento de lo solicitado por nuestro Consejo General, con fecha 16-05-13, se dio traslado al Colegio de Abogados y Procuradores y a los decanatos de todos los Juzgados de la provincia para una rápida difusión y aplicación de este nuevo criterio.

UNIVERSIDADES: EXAMENES TITULO PROPIO

- **TITULO PROPIO DE “GRADO EN ADMINISTRACIÓN DE FINCAS” DE LA UNIVERSIDAD DE ALCALÁ.**

Dando cumplimiento a las instrucciones recibidas de la Universidad de Alcalá de Henares, referidas a los exámenes de los alumnos que cursan estos estudios on-line, se han llevado a cabo en el Colegio, los siguientes exámenes:

ALUMNOS: 7 cursando estudios.

**FECHAS: 28-01-2013
04-03-2013
19-04-2013
07-06-2013
13-11-2013**

- **CURSO DE GESTIÓN Y ADMINISTRACIÓN INMOBILIARIA DE LA UNIVERSIDAD DE BURGOS.**

Dando cumplimiento a las instrucciones recibidas de la Universidad de Burgos referidas a los exámenes de los alumnos que cursan estos estudios on-line, se han llevado a cabo los siguientes exámenes:

ALUMNOS: Un alumno cursando estudios.

**FECHAS: 25-01-2013
10-05-2013**

ENCUENTROS, JORNADAS Y CONGRESOS Y NACIONALES Y AUTONOMICOS CELEBRADOS EN 2013

XV ENCUENTRO ESTATAL DE ADMINISTRADORES DE FINCAS

Organizado por el Colegio de Administradores de Fincas de Gerona, el **XV Encuentro Estatal de Administradores de Fincas**, se celebró los días 24 y 25 de mayo de 2013 en dicha ciudad.

Bajo el lema "Innovación, Tecnología y Comunicación", el programa del congreso estuvo enfocado a potenciar la aplicación de la tecnología y la comunicación en la actividad profesional de la Administración de Fincas, haciendo hincapié en el papel de las nuevas tecnologías en la tarea diaria de los profesionales de la administración de fincas.

Se contó en este evento con la presencia de D. Miquel Roca i Junyent que pronunció una conferencia sobre el presente y el futuro de la administración de fincas y de los colegios profesionales, en la que puso de manifestó que, según su criterio, es necesario el mantenimiento de la colegiación para ejercer la profesión de Administrador de Fincas, constituyendo ésta una garantía para el consumidor.


PEREGRINACION ANUAL A SANTO DOMINGO DE LA CALZADA

Durante los días 3 y 4 de mayo de 2012, tuvieron lugar en la ciudad calceatense de Santo Domingo de la Calzada (La Rioja), los actos de la **XLIII renovación de la ofrenda al Santo Patrón**, organizados por el Colegio Territorial de Administradores de Fincas de Extremadura.


Compañeros Administradores de Fincas colegiados de toda la geografía se desplazaron hasta la hermosa ciudad riojana para solicitar del Santo Patrón su protección, compartiendo, un año más, los actos con los peregrinos que recorren el Camino de Santiago.

“JORNADA CONSEJO AUTONOMICO DE COLEGIOS DE ADMINISTRADORES DE FINCAS Y COLEGIO DE REGISTRADORES DE LA PROPIEDAD Y MERCANTILES DE LA COMUNIDAD VALENCIANA”

Organizada por el Consejo Autonómico de Colegios de AA.FF. de la Comunidad Valenciana, el Colegio de Valencia-Castellón y el Colegio de Alicante, tuvo lugar en Valencia la **“JORNADA CONSEJO AUTONOMICO DE COLEGIOS DE ADMINISTRADORES DE FINCAS Y COLEGIO DE REGISTRADORES DE LA PROPIEDAD Y MERCANTILES DE LA COMUNIDAD VALENCIANA”**.

En este encuentro se dieron cita Registradores de la propiedad y gran número de Administradores de Fincas colegiados de toda la Comunidad Valenciana.


En el evento, Presidido por D. José Sales Rodríguez, Presidente del Colegio de Administradores de Fincas de Valencia y Castellón y Presidente del Consejo Valenciano de Colegios de Administradores de Fincas, Dña. M^a Emilia Adán García, Decana Autonómica del Colegio de Registradores de la Propiedad y Mercantiles en la Comunidad Valenciana y Don Eliseo Mogica Serrano, Vicepresidente del Consejo Valenciano de Colegios de Administradores de Fincas de la Comunidad Valenciana y Presidente del Colegio de Alicante, se trataron temas como el Libro de Actas, la anotación de demanda y anotación de embargo a favor de la comunidad de propietarios, la anotación de embargo y concurso de acreedores, los Estatutos de la Propiedad Horizontal, los acuerdos de la Junta de Propietarios y su inscripción y se efectuó un análisis del artículo 9.1 de la Ley de Propiedad Horizontal.

POLIZAS RESPONSABILIDAD CIVIL Y CAUCION

- Los Administradores de Fincas Colegiados, han de desempeñar sus funciones con destreza y prudencia. Con el fin de dar cobertura tanto a los mismos como a sus administrados, el Colegio tiene suscrita una **PÓLIZA DE RESPONSABILIDAD CIVIL**, para todos los colegiados “ejercientes”, que responde del riesgo en su actuación profesional.

Partes de siniestro a la compañía por posible responsabilidad civil de los colegiados, cursados en 2013: 4.

- Asimismo y en cumplimiento de lo establecido por el Código Deontológico Europeo, para profesionales inmobiliarios el Colegio tiene suscrita una **PÓLIZA DE SEGURO DE CAUCIÓN** para todos los colegiados “ejercientes”, que garantiza la responsabilidad en que pueda incurrir el profesional Administrador de Fincas con respecto a los fondos que le hayan sido confiados.

En el año 2013 no se ha cursado parte de siniestro alguno a la compañía.

OTROS SERVICIOS

VENTA DE LIBROS DE ACTAS. El Colegio dispone para su venta de Libros de Actas para Comunidades de Propietarios administradas por nuestros colegiados, compuesto de: cubierta especial de plástico, con anillas interiores para hojas intercambiables. Este libro está preparado con 100 hojas de papel común, enumeradas.

Durante 2013 se han vendido 47 Libros de Actas a colegiados.

SALAS DE JUNTAS. Nuestra Sede Social dispone de dos Salas de Juntas para reuniones de Comunidades administradas por nuestros colegiados, siendo la capacidad de las mismas de 20 y 40 plazas.

Durante 2013 se han celebrado 8 reuniones de Comunidades de Propietarios en las Salas de Juntas del Colegio.