


Libertad y Orden

MINISTERIO DE VIVIENDA, CIUDAD Y TERRITORIO

DECRETO LEGISLATIVO NÚMERO 579

15 ABR 2020

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica"

EL PRESIDENTE DE LA REPÚBLICA DE COLOMBIA

En ejercicio de las atribuciones que le confieren el artículo 215 de la Constitución Política, en concordancia con la Ley 137 de 1994, y en desarrollo de lo previsto en el Decreto 417 del 17 de marzo de 2020 *"Por el cual se declara un Estado de Emergencia Económica, Social y Ecológica en todo el territorio nacional"*, y

CONSIDERANDO

Que en los términos del artículo 215 de la Constitución Política, el presidente de la República con la firma de todos los ministros, en caso de que sobrevengan hechos distintos de los previstos en los artículos 212 y 213 de la Constitución Política, que perturben o amenacen perturbar en forma grave e inminente el orden económico, social y ecológico del país, o que constituyan grave calamidad pública, podrá declarar el Estado de Emergencia Económica, Social y Ecológica por períodos hasta de treinta días en cada caso, que sumados no podrán exceder de noventa días en el año calendario.

Que según la misma norma constitucional, una vez declarado el estado de emergencia, el presidente de la República, con la firma de todos los ministros, podrá dictar decretos con fuerza de ley destinados exclusivamente a conjurar la crisis y a impedir la extensión de sus efectos.

Que estos decretos deberán referirse a materias que tengan relación directa y específica con el Estado de Emergencia Económica, Social y Ecológica, y podrán, en forma transitoria, establecer nuevos tributos o modificar existentes.

Que mediante el Decreto 417 del 17 de marzo de 2020, el Presidente de la República declaró el Estado de Emergencia Económica, Social y Ecológica en todo el territorio nacional por el término treinta (30) días, con el fin de conjurar la grave calamidad pública que afecta al país por la pandemia del nuevo coronavirus COVID-19.

“Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

Que dentro de las razones generales tenidas en cuenta para adoptar dicha medida se incluyeron las siguientes:

Que el 30 de enero de 2020 la Organización Mundial de la Salud –OMS- identificó el nuevo coronavirus COVID-19, y declaró este brote como emergencia de salud pública de importancia internacional.

Que el 6 de marzo de 2020 el Ministerio de Salud y de la Protección Social dio a conocer el primer caso de brote de enfermedad por coronavirus COVID-19 en el territorio nacional.

Que el 9 de marzo de 2020 la OMS solicitó a los países la adopción de medidas prematuras con el objetivo de detener la transmisión y prevenir la propagación del virus.

Que el 11 de marzo de 2020 la Organización Mundial de la Salud declaró que el brote del coronavirus COVID-19 es una pandemia, esencialmente por la velocidad en su propagación y la escala de transmisión, toda vez que se había notificado cerca de 125.000 casos de contagio en 118 países por lo que instó a los estados a tomar acciones urgentes.

Que según la Organización Mundial de la Salud -OMS, la pandemia del nuevo coronavirus COVID-19 es una emergencia sanitaria y social mundial, que requiere una acción efectiva e inmediata de los gobiernos, las personas y las empresas.

Que mediante la Resolución número 0000380 del 10 de marzo de 2020, el Ministerio de Salud y Protección Social adoptó, entre otras, medidas preventivas sanitarias de aislamiento y cuarentena de las personas que, a partir de la entrada en vigencia de la precitada resolución, arribaran a Colombia desde la República Popular China, Francia, Italia y España.

Que el Ministerio de Salud y Protección Social expidió la Resolución 385 del 12 de marzo de 2020, *“Por la cual se declara la emergencia sanitaria por causa del coronavirus COVID-19 y se adoptan medidas para hacer frente al virus”*, en todo el territorio nacional hasta el 30 de mayo de 2020, y en virtud de la misma, se establecieron disposiciones destinadas a la prevención y controlar la propagación del COVID-19 y mitigar sus efectos.

Que el vertiginoso escalamiento del brote de nuevo coronavirus COVID-19, hasta configurar una pandemia, representa actualmente una amenaza global a la salud pública, con afectaciones al sistema económico, de magnitudes impredecibles e incalculables, de la cual Colombia no podrá estar exenta.

Que el Ministerio de Salud y Protección Social reportó el 9 de marzo de 2020 0 muertes y 3 casos confirmados en Colombia.

Que al 17 de marzo de 2020 el Ministerio de Salud y Protección Social había reportado que en el país se presentaban 75 casos de personas infectadas con el Coronavirus COVID-19 y 0 fallecidos, cifra que ha venido creciendo a nivel

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

país de la siguiente manera: 102 personas contagiadas al 18 de marzo de 2020; 108 personas contagiadas al día 19 de marzo de 2020; 145 personas contagiadas al día 20 de marzo, 196 personas contagiadas al día 21 de marzo, 235 personas contagiadas al 22 de marzo, 306 personas contagiadas al 23 de marzo de 2020; 378 personas contagiadas al día 24 de marzo; 470 personas contagiadas al día 25 de marzo, 491 personas contagiadas al día 26 de marzo, 539 personas contagiadas al día 27 de marzo, 608 personas contagiadas al 28 de marzo, 702 personas contagiadas al 29 de marzo; 798 personas contagiadas al día 30 de marzo; 906 personas contagiadas al día 31 de marzo, 1.065 personas contagiadas al día 1 de abril, 1.161 personas contagiadas al día 2 de abril, 1.267 personas contagiadas al día 3 de abril, 1.406 personas contagiadas al día 4 de abril, 1.485 personas contagiadas al día 5 de abril, 1.579 personas contagiadas al día 6 de abril, 1.780 personas contagiadas al 7 de abril, 2.054 personas contagiadas al 8 de abril, 2.223 personas contagiadas al 9 de abril, 2.473 personas contagiadas al día 10 de abril, 2.709 personas contagiadas al 11 de abril, 2.776 personas contagiadas al 12 de abril y ciento nueve (109) fallecidos a esa fecha.

Que pese a las medidas adoptadas, el Ministerio de Salud y Protección Social reportó el 12 de abril de 2020, 109 muertes y 2.776 casos confirmados en Colombia, distribuidos así: Bogotá D.C. (1.186), Cundinamarca (112), Antioquia (260), Valle del Cauca (489), Bolívar (123), Atlántico (88), Magdalena (61), Cesar (32), Norte de Santander (43), Santander (29), Cauca (19), Caldas (34), Risaralda (60), Quindío (47), Huila (52), Tolima (23), Meta (21), Casanare (7), San Andrés y Providencia (5), Nariño (38), Boyacá (31), Córdoba (13), Sucre (1) y La Guajira (1), Chocó (1).

Que según la Organización Mundial de la Salud – OMS, se ha reportado la siguiente información: (i) en reporte número 57 de fecha 17 de marzo de 2020 a las 10:00 a.m. CET señaló que se encuentran confirmados 179.111 casos del nuevo coronavirus COVID-19 y 7.426 fallecidos, (ii) en reporte número 62 de fecha 21 de marzo de 2020 a las 23:59 p.m. CET señaló que se encuentran confirmados 292.142 casos del nuevo coronavirus COVID-19 y 12.783 fallecidos, (iii) en reporte número 63 de fecha 23 de marzo de 2020 a las 10:00 a.m. CET señaló que se encuentran confirmados 332.930 casos del nuevo coronavirus COVID-19 y 14.509 fallecidos, (iv) en el reporte número 79 de fecha 8 de abril de 2020 a las 10:00 a.m. CET se encuentran confirmados 1.353.361 casos del nuevo coronavirus COVID-19 y 79.235 fallecidos, (v) en el reporte número 80 del 9 de abril de 2020 a las 10:00 a.m. CET señaló que se encuentran confirmados 1.436.198 casos del nuevo coronavirus COVID-19 y 85.521 fallecidos, (vi) en el reporte número 81 del 10 de abril de 2020 a las 10:00 a.m. CET señaló que se encuentran confirmados 1.521.252 casos del nuevo coronavirus COVID-19 y 92.798 fallecidos, (vii) en el reporte número 82 del 11 de abril de 2020 a las 10:00 a.m. CET señaló que se encuentran confirmados 1.610.909 casos del nuevo coronavirus COVID-19 y 99.690 muertes, y (viii) en el reporte número 83 del 12 de abril de 2020 a las 10:00 a.m. CET señaló que se encuentran confirmados 1,696,588 casos del nuevo coronavirus COVID-19 y 105.952 fallecidos.

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

Que según la Organización Mundial de la Salud – OMS, en reporte de fecha 12 de abril de 2020 a las 19:00 GMT-5, - hora del Meridiano de Greenwich-, se encuentran confirmados 1.773.088 casos, 111.652 fallecidos y 213 países, áreas o territorios con casos del nuevo coronavirus COVID-19".

Que el Fondo Monetario Internacional mediante Comunicado de Prensa 20/114 del 27 de marzo de 2020, publicó la "Declaración conjunta del Presidente del Comité Monetario y Financiero Internacional y la Directora Gerente del Fondo Monetario Internacional", la cual expresa:

"[...] Estamos en una situación sin precedentes en la que una pandemia mundial se ha convertido en una crisis económica y financiera. Dada la interrupción repentina de la actividad económica, el producto mundial se contraerá en 2020. Los países miembros ya han tomado medidas extraordinarias para salvar vidas y salvaguardar la actividad económica. Pero es necesario hacer más. Se debe dar prioridad al apoyo fiscal focalizado para los hogares y las empresas vulnerables a fin de acelerar y afianzar la recuperación en 2021 [...]"

Que de acuerdo con la Gran Encuesta Integrada de Hogares 2018 del Departamento Administrativo Nacional de Estadística (DANE), la población colombiana está conformada por cerca de 14.6 millones de hogares, de los cuales aproximadamente 5.6 millones tienen la condición de arrendatarios.

Que según la misma Gran Encuesta Integrada de Hogares 2018 suministrada por el Departamento Administrativo Nacional de Estadística (DANE), en su módulo de vivienda y hogares, encuentra que para el año 2018, un total de 5.1 millones de los hogares colombianos destinan entre el veinticinco por ciento (25%) y el treinta por ciento (30%) de sus ingresos al pago de cánones mensuales de arrendamiento.

Que por medio del Decreto 531 de 2020 el Gobierno nacional impartió instrucciones en virtud de la emergencia sanitaria generada por la pandemia del Coronavirus COVID-19, para lo cual estableció la medida de aislamiento preventivo obligatorio a partir de las cero horas (00:00 a.m.) del día 13 de abril 2020, hasta las cero horas (00:00 a.m.) del día 27 de abril de 2020.

Que el artículo 51 de la Constitución Política consagra el derecho a la vivienda digna, el cual podría verse afectado por los efectos económicos del Estado de Emergencia Económica, Social y Ecológica, lo que hace necesario adoptar medidas para contener sus efectos sobre los contratos de arrendamiento.

Que las consecuencias económicas de la emergencia sanitaria, y en particular de las medidas de aislamiento, afectan la generación de ingresos de un importante número de ciudadanos, y por ende, el cumplimiento de obligaciones periódicas derivadas de contratos de arrendamiento de inmuebles tanto de destinación habitacional como comercial.

Que el artículo 20 de la Ley 820 de 2003 faculta a los arrendadores para incrementar anualmente el canon en una proporción que no supere el total del incremento del índice de precios al consumidor para el año anterior, lo cual

“Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

ante las dificultades de un importante número de arrendatarios del país para la generación de sus ingresos, podría devenir en el incumplimiento de sus obligaciones contractuales.

Que el artículo 22 de la Ley 820 de 2003 determina que el no pago por parte del arrendatario de las rentas y reajustes dentro del término pactado constituye causal para que el arrendador pueda pedir unilateralmente la terminación del contrato.

Que en el marco de esta coyuntura, podrían presentarse incumplimientos contractuales masivos que derivarían en providencias judiciales de restitución de inmuebles en aplicación del artículo 384 del Código General del Proceso, y como consecuencia de ello, la ejecución de múltiples desalojos a cargo de la Policía Nacional en observancia del artículo 79 de la Ley 1801 de 2016.

Que el artículo 6° de la Ley 820 de 2003 dispone que los contratos de arrendamiento se entienden prorrogados por un término igual al inicialmente pactado, y el artículo 8° de la misma Ley, señala como obligación del arrendador entregar el inmueble al arrendatario en la fecha convenida, o en el momento de la celebración del contrato.

Que existen contratos en los cuales la entrega de los inmuebles a arrendadores o a arrendatarios debería ocurrir durante la vigencia del Estado de Emergencia Económica, Social y Ecológica, y que con ocasión de las medidas que restringen la circulación de los ciudadanos, se encuentra limitado el transporte de mudanzas y acarreos, lo que haría imposible el cumplimiento de dicha obligación contractual.

Que el artículo 518 del Decreto Ley 410 de 1971 “Por el cual se expide el Código de Comercio” consagra que el empresario que a título de arrendamiento haya ocupado no menos de dos (2) años consecutivos un inmueble con un mismo establecimiento de comercio, tendrá derecho a la renovación del contrato al vencimiento del mismo, y a su vez, el artículo 520 de la misma normatividad, advierte que el propietario desahuciará al arrendatario con no menos de seis (6) meses de anticipación a la fecha de terminación del contrato, so pena de que éste se considere renovado o prorrogado en las mismas condiciones y por el mismo término del contrato inicial.

Que de acuerdo con lo establecido en el artículo 34 de la Ley 675 de 2001, los recursos patrimoniales de la persona jurídica de la propiedad horizontal estarán conformados por los ingresos provenientes de las expensas comunes ordinarias y extraordinarias, multas, intereses, fondo de imprevistos, y demás bienes e ingresos que adquiera o reciba a cualquier título para el cumplimiento de su objeto.

Que de acuerdo con lo establecido en el artículo 35 de la Ley 675 de 2001, toda propiedad horizontal debe constituir un fondo de imprevistos, con el fin de poder atender y financiar las obligaciones, obras o expensas que se presenten de forma imprevista, intempestiva y que el administrador puede disponer de tales recursos, previa aprobación de la asamblea general, en su caso, y de

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

conformidad con lo establecido en el reglamento de propiedad horizontal.

Que los artículos 39 a 42 de la Ley 675 de 2001 contienen el régimen al que deben someterse las reuniones de asamblea general de propiedad horizontal, en cuanto a formalidades, convocatorias, asuntos a tratar y sanciones por inasistencia.

Que de acuerdo con lo anterior, se busca crear nuevas disposiciones de índole legal respecto de (i) la suspensión de desalojos de arrendamiento de inmuebles con destinación habitacional y comercial y personas jurídicas sin ánimo de lucro, por parte de las autoridades policivas, y, (ii) reajuste, prórrogas e inicio de los contratos de arrendamiento sobre los inmuebles precitados.

Que de la misma manera, resulta necesario introducir al marco legal, medidas sobre (i) propiedad horizontal, con el propósito de garantizar la regulación del pago de las expensas comunes necesarias por parte de los copropietarios, (ii) la preservación de los empleos a cargo, (iii) la prestación continua de los servicios comunes y cubrimiento de los costos fijos, (iv) la disponibilidad de recursos para el cumplimiento de pagos y obligaciones, (v) inversiones necesarias con cargos a recursos propios de la copropiedad para evitar el deterioro de los bienes, y (vi) pago de las contingencias que durante la emergencia se presenten con acciones dirigidas a conjurar los efectos de la crisis en la economía del país.

DECRETA:

TÍTULO I

ARRENDAMIENTO DE INMUEBLES CON DESTINACIÓN HABITACIONAL Y COMERCIAL

ARTÍCULO 1. *Suspensión de acciones de desalojo.* Durante el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020, se suspende la orden o ejecución de cualquier acción de desalojo dispuesta por autoridad judicial o administrativa que tenga como fin la restitución de inmuebles ocupados por arrendatarios, incluidos aquellos casos en los que el plazo del arrendamiento y/o su forma de pago se haya pactado por periodos diarios, semanales, o cualquier fracción inferior a un mes, bajo cualquiera de las modalidades contempladas en el artículo 4° de la Ley 820 de 2003.

ARTÍCULO 2. *Reajuste al canon de arrendamiento.* Se aplaza el reajuste anual a los cánones de arrendamiento que se tuvieran que hacer efectivos durante el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020, bien porque se hubiere acordado por las partes, o por virtud del artículo 20 de la Ley 820 de 2003.

PARÁGRAFO. Concluido el aplazamiento establecido en el inciso anterior, el arrendatario pagará las mensualidades con el reajuste anual correspondiente

“Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

en los cánones que hagan falta para terminar el período contractual acordado, incluyendo en esas mensualidades, el valor porcentual de los incrementos no cobrados durante el periodo comprendido a partir de la vigencia del presente decreto y el treinta (30) de junio de 2020.

ARTÍCULO 3. *Estipulaciones especiales respecto del pago de los cánones de arrendamiento.* Las partes deberán llegar a un acuerdo directo sobre las condiciones especiales para el pago de los cánones correspondientes al periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020. En dichos acuerdos no podrán incluirse intereses de mora ni penalidades, indemnizaciones o sanciones provenientes de la ley o de acuerdos entre las partes.

De no llegarse a un acuerdo directo sobre las condiciones especiales, el arrendatario pagará la totalidad de las mensualidades correspondientes al periodo mencionado en el inciso anterior, bajo las siguientes condiciones:

1. El arrendador no podrá cobrar intereses de mora al arrendatario, ni penalidad o sanción alguna proveniente de la ley o de acuerdos entre las partes, en relación con los cánones correspondientes al periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020.
2. El arrendatario deberá pagar al arrendador intereses corrientes a una tasa equivalente al cincuenta por ciento (50%) de la Tasa de Interés Bancario Corriente (TIBC), en la modalidad de consumo y ordinario, certificada por la Superintendencia Financiera de Colombia, sobre los montos no pagados en tiempo, durante el período correspondientes al periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020.

PARÁGRAFO. El acuerdo entre las partes sobre las condiciones especiales para el pago de los cánones correspondientes al periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020, formará parte de los convenios, contratos y demás acuerdos de voluntades principales, accesorios y/o derivados del contrato de arrendamiento.

ARTÍCULO 4. *Prórroga de contratos.* Los contratos de arrendamiento cuyo vencimiento y entrega del inmueble al arrendador se haya pactado para cualquier fecha dentro del lapso de duración de la declaratoria de la Emergencia Económica, Social y Ecológica, se entenderán prorrogados hasta el treinta (30) de junio de 2020, continuando vigente la obligación de pago del canon. Lo anterior sin perjuicio de acuerdos en contrario celebrados entre las partes.

ARTÍCULO 5. *Inicio del contrato de arrendamiento.* Los contratos de arrendamiento en los que se haya pactado la entrega del inmueble al arrendatario dentro del lapso de duración de la declaratoria de Emergencia Económica, Social y Ecológica, quedarán suspendidos hasta el treinta (30) de junio de 2020, fecha en la cual, a falta de acuerdo entre las partes se harán

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica"

exigibles las obligaciones derivadas del contrato. Lo anterior sin perjuicio de acuerdos en contrario celebrados entre las partes.

ARTÍCULO 6. *Aplicación extensiva.* Los artículos precedentes del presente Título serán aplicables a:

1. Los contratos de arrendamiento regidos por el Código Civil y el Código de Comercio celebrados sobre inmuebles de destinación comercial en los cuales el arrendatario sea una persona natural, micro, pequeña o mediana empresa, según la clasificación prevista en el artículo 2.2.1.13.2.2 de la Sección 2 del Capítulo 13 del Título 1 de la Parte 2 del Libro 2 del Decreto 1074 de 2015, Decreto Único Reglamentario del Sector Comercio, Industria y Turismo.

De conformidad con lo anterior, se suspende la aplicación de intereses de mora, penalidades, indemnizaciones o sanciones provenientes de la ley o de acuerdos entre las partes.

2. Los contratos de arrendamiento en los cuales el arrendatario sea una persona jurídica sin ánimo de lucro inscrita en el registro del Ministerio del Interior.

PARÁGRAFO. Se excluyen de las disposiciones contenidas en el presente Título, los contratos de arrendamiento suscritos por el administrador del Fondo para la Rehabilitación, Inversión Social y Lucha contra el Crimen Organizado – FRISCO, los contratos de leasing habitacional y los contratos de arrendamiento financiero - leasing.

TÍTULO II

RÉGIMEN DE PROPIEDAD HORIZONTAL

ARTÍCULO 7. *Fondo de Imprevistos.* Durante el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020, los administradores de las propiedades horizontales que hayan visto afectado su recaudo de cuotas de administración, podrán hacer erogaciones con cargo al Fondo de Imprevistos, para cubrir los gastos habituales de operación de la copropiedad, requiriendo únicamente la aprobación previa del Consejo de Administración.

Los recursos del Fondo de Imprevistos deberán destinarse prioritariamente al mantenimiento de los contratos de trabajo del personal empleado en la propiedad horizontal y a la ejecución de los contratos con empresas de vigilancia, aseo, jardinería y demás unidades de explotación conexas, complementarias o afines.

Si en la copropiedad no existiere Consejo de Administración, el administrador solo podrá hacer erogaciones con cargo al Fondo de Imprevistos que no

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica"

superen el cincuenta por ciento (50%) del valor de los recursos existentes en la fecha en que se haga uso de esta atribución por primera vez.

PARÁGRAFO 1. El administrador deberá rendir un informe en la primera Asamblea General de Propietarios que se adelante después de ejercida la atribución, con cuentas comprobadas del uso de los recursos mencionados en el presente decreto. A su vez, deberá rendir informe de los gastos efectuados al revisor fiscal de la propiedad horizontal, cuando lo hubiere

PARÁGRAFO 2. En el caso de las copropiedades que no cuentan con Consejo de Administración, y en el evento en que sea estrictamente necesario usar más del cincuenta por ciento (50%) del Fondo de Imprevistos, el administrador deberá convocar a la Asamblea General de Propietarios no presencial de que trata el artículo 42 de la Ley 675 de 2001, para obtener su aprobación.

PARÁGRAFO 3. En aquellas copropiedades de uso comercial o mixto, que sea necesario contratar servicios de sanidad, o relacionados con el fin de mitigar el riesgo de contagio del Covid-19, podrán hacer uso del Fondo de Imprevistos en los términos señalados, siempre y cuando se garantice el cubrimiento del pago de los servicios mencionados en el segundo inciso del presente artículo.

PARÁGRAFO 4. Durante el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020, el pago de las cuotas de administración de zonas comunes podrá realizarse en cualquier momento de cada mes sin intereses de mora, penalidad o sanción alguna proveniente de la ley o de acuerdos entre las partes.

De existir descuentos aprobados en cada administración serán aplicables las mismas reglas del inciso anterior.

ARTÍCULO 8. *Asambleas de propiedad horizontal.* Las reuniones ordinarias de asamblea de edificaciones sujetas al régimen de propiedad horizontal, de que trata la Ley 675 de 2001, podrán efectuarse:

1. En forma virtual, durante el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020, siguiendo los requerimientos del artículo 42 de la Ley 675 de 2001 y del Capítulo 16 del Título 1 de la Parte 2 del Libro 2 del Decreto 1074 de 2015, Decreto Único Reglamentario del Sector Comercio, Industria y Turismo, y demás normativa legal y reglamentaria vigente aplicable a la materia.
2. De manera presencial, a más tardar dentro del mes calendario siguiente a la finalización de la declaratoria de Emergencia Económica, Social y Ecológica.

PARÁGRAFO 1. Si no fuere convocada la asamblea, esta se reunirá en forma ordinaria por derecho propio el día hábil siguiente al mes calendario de que trata el numeral 2 del inciso anterior, en el lugar y hora que se indique en el

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica

reglamento, o en su defecto, en las instalaciones del edificio o conjunto a las 8:00 p.m.

PARÁGRAFO 2. Los administradores, consejos de administración y las asambleas de las edificaciones sujetas al régimen de propiedad horizontal se abstendrán de imponer las sanciones establecidas en el reglamento de propiedad horizontal con fundamento en el numeral 9 del artículo 38 de la Ley 675 de 2001, por la no asistencia presencial de copropietarios y/o sus delegados a las reuniones de asambleas ordinarias presenciales, convocadas para el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020.

ARTÍCULO 9. Reajuste de las cuotas de administración de zonas comunes. Se aplaza el reajuste anual de las cuotas de administración de zonas comunes durante el periodo comprendido entre la vigencia del presente decreto y el treinta (30) de junio de 2020.


Concluido el aplazamiento establecido en el inciso anterior, las mensualidades se pagarán con el reajuste anual correspondiente.

ARTÍCULO 10. Vigencia. El presente decreto rige a partir de la fecha de su publicación.


PUBLÍQUESE Y CÚMPLASE

Dado en Bogotá D. C.

15 ABR 2020


LA MINISTRA DEL INTERIOR,


ALICIA VICTORIA ARANGO OLMOS

LA MINISTRA DE RELACIONES EXTERIORES,


CLAUDIA BLUM DE BARBIERI

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica"


15 ABR 2020

EL MINISTRO DE HACIENDA Y CRÉDITO PÚBLICO,


ALBERTO CARRASQUILLA BARRERA

LA MINISTRA DE JUSTICIA Y DEL DERECHO,


MARGARITA LEONOR CABELLO BLANCO

EL MINISTRO DE DEFENSA NACIONAL,


CARLOS HOLMES TRUJILLO

EL MINISTRO DE AGRICULTURA Y DESARROLLO RURAL,


RODOLFO ZEA NAVARRO

EL MINISTRO DE SALUD Y PROTECCIÓN SOCIAL,


FERNANDO RUIZ GÓMEZ

EL MINISTRO DE TRABAJO,


ÁNGEL CUSTODIO CABRERA BAEZ

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica"

15 ABR 2020

LA MINISTRA DE MINAS Y ENERGÍA,


MARÍA FERNANDA SUÁREZ LONDOÑO

EL MINISTRO DE COMERCIO, INDUSTRIA Y TURISMO,


JOSÉ MANUEL RESTREPO ABONDANO

LA MINISTRA DE EDUCACIÓN NACIONAL,


MARÍA VICTORIA ÁNGULO GONZÁLEZ

EL MINISTRO DE AMBIENTE Y DESARROLLO SOSTENIBLE,


RICARDO JOSÉ LOZANO PICÓN

EL MINISTRO DE VIVIENDA, CIUDAD Y TERRITORIO,


JONATHAN MALAGÓN GONZÁLEZ

"Por el cual se adoptan medidas transitorias en materia de propiedad horizontal y contratos de arrendamiento, en el marco del Estado de Emergencia Económica, Social y Ecológica"


15 ABR 2020

LA MINISTRA DE TECNOLOGÍAS DE LA INFORMACIÓN
Y LAS COMUNICACIONES,


SYLVIA CRISTINA CONSTÁIN RENGIFO

LA MINISTRA DE TRANSPORTE,


ÁNGELA MARÍA OROZCO GÓMEZ

LA MINISTRA CULTURA,


CARMÉN INÉS VÁSQUEZ CAMACHO

LA MINISTRA DE CIENCIA, TECNOLOGÍA E INNOVACIÓN,

Mabel Gisela Torres Torres

MABEL GISELA TORRES TORRES

EL MINISTRO DEL DEPORTE,


ERNESTO LUCENA BARRERO