

Iltre. Colegio Territorial de Administradores
de Fincas de Málaga.

MEMORIA DE ACTIVIDADES 2013

Índice

Memoria de Actividades Junta de Gobierno	Páginas 3 a 6
Memoria de Actividades Secretaría	Páginas 7 a 24
Memoria de Actividades Asesoría Jurídica	Páginas 25 a 27
Memoria de Actividades Comisión de Ética	Páginas 28 a 34
Memoria de Actividades de Comunicación	Páginas 35 a 41
Memoria de la Comisión de Cultura	Página 42

MEMORIA DE ACTIVIDADES JUNTA DE GOBIERNO

La composición de la Junta de Gobierno hasta el 13 de junio de 2013, estuvo constituida por los siguientes miembros:

Presidente	D. José Luis Navarro Rosado
Vicepresidente 1º	D. Luis Camuña Salido
Vicepresidente 2º	D. Leandro Lomeña Guzman
Vicepresidente 3º	D. Alejandro Pestaña Santisteban
Secretario	D. Alvaro Muñoz Núñez de Castro
Tesorero	D. Manuel Jiménez Caro
Contador-Censor	Dª. Marjoleine Miranda García
Vocal	Dª. Belén Calleja Moreno
Vocal	Dª. Mercedes González Postigo
Vocal	Dª. Marisa Mandly García
Vocal	D. Rafael Mena González
Gerente	D. Fernando Pastor García
Coordinador de Formación	D. Miguel Muñoz Núñez de Castro
Coordinador del Área Económica	D. Rafael Martín Maqueda

En el Consejo General:

Don José Luis Navarro Rosado como Vicepresidente, Don Luis Camuña Salido y Doña Belén Calleja Moreno como Vocales electos.

En el Consejo Andaluz:

Don José Luis Navarro Rosado como Vicepresidente del Consejo y Don Luis Camuña Salido como Vocal.

A partir del 13 de mayo, la Junta de Gobierno estuvo constituida por los siguientes miembros:

Presidente	D. Fernando Pastor García
Vicepresidente 1º	D. Luis Camuña Salido
Vicepresidente 2º	D. José Luis Navarro Rosado
Vicepresidente 3º	D. Alejandro Pestaña Santisteban
Secretario	D. Alvaro Muñoz Núñez de Castro
Tesorero	D. Manuel Jiménez Caro
Contador-Censor	D. Miguel Muñoz Núñez de Castro
Vocal	Dª. Belén Calleja Moreno
Vocal	Dª. Mercedes González Postigo
Vocal	Dª. Marisa Mandly García
Vocal	D. Rafael Mena González
Gerente	D. Fernando Pastor García
Coordinador de Formación	D. Miguel Muñoz Núñez de Castro
Coordinador del Área Económica	D. Rafael Martín Maqueda

En el Consejo General:

Don Fernando Pastor García como Vicepresidente, Don Luis Camuña Salido y Doña Belén Calleja Moreno como Vocales electos.

En el Consejo Andaluz:

Don Fernando Pastor García y Don Luis Camuña Salido.

La Junta de Gobierno ha celebrado durante el año de 2013 trece reuniones, tres de ellas extraordinarias, de las que se han levantado las correspondientes actas, y que tuvieron lugar en la sede del Colegio y con las siguientes fechas:

- 9 de Enero de 2013
- 18 de Febrero de 2013
- 3 de Abril de 2013
- 22 de Abril de 2013
- 20 de Mayo de 2013
- 13 de Junio de 2013
- 27 de Junio de 2013
- 22 de Julio de 2013
- 23 de Septiembre de 2013
- 3 de Octubre de 2013
- 21 de Octubre de 2013
- 27 de Noviembre de 2013
- 18 de Diciembre de 2013

En el año 2013 se ha convocado la LI Asamblea General Ordinaria el 27 de junio.

En cuanto a las comisiones de trabajo, durante 2013, estuvieron constituidas como sigue:

COMISIÓN PERMANENTE

PRESIDENTE: D. Fernando Pastor García
VICEPRESIDENTE 1º: D. Luis Camuña Salido
SECRETARIO: D. Álvaro Muñoz Núñez de Castro
TESORERO: D. Manuel Jiménez Caro
VOCAL: Dña. Marisa Mandly García
SUPLENTE
VICEPRESIDENTE 2º: D. José Luis Navarro Rosado
VICEPRESIDENTE 3º: D. Alejandro Pestaña Santisteban
CONTADOR-CENSOR: Da. Miguel Muñoz Núñez de Castro

COMISIÓN DE DEONTOLOGÍA

PRESIDENTE: D. José Luis Navarro Rosado
ASESOR: D. Francisco González Palma
VOCAL: D. Manuel Jiménez Caro
VOCAL: D. Luis Camuña Salido
VOCAL: D. Pedro Pablo Ricote Argüelles
INSTRUCTOR: D. Arturo Fernández Oliver

COMISIÓN DE COMPETENCIA DESLEAL Y HONORARIOS PROFESIONALES

PRESIDENTE: D. Fernando Pastor García
ASESOR: D. Francisco González Palma
VOCALES:
Dña. Mercedes González Postigo
D. Rafael Mena González
D. Rafael Martín Maqueda

COMISIÓN DE FORMACIÓN Y RELACIONES ESCUELA UNIVERSITARIA

PRESIDENTE: D. Miguel Muñoz Núñez de Castro
SECRETARIO: D. Alejandro Pestaña Santisteban
VOCALES:
D. José Luis Navarro Rosado

Dña. Judith Maga
D. José María Sánchez Ros
D. Juan Fernández Villena

COMISIÓN DE CULTURA, COMUNICACIÓN, IMAGEN, REVISTA PROFESIONAL Y PUBLICIDAD

PRESIDENTE: D. Fernando Pastor García
VOCALES:
D. Manuel Jiménez Caro
D. Rafael Martín Maqueda

COMISIÓN DE HONORES Y DISTINCIONES

PRESIDENTE: D. Miguel Muñoz Núñez de Castro
VOCALES:
Dña. Belén Calleja Moreno
D. Fernando Pastor García

COMISIÓN DE RELACIONES INSTITUCIONALES Y COORDINACIÓN DE DELEGACIONES TERRITORIALES

PRESIDENTE: D. Alejandro Pestaña Santisteban
VOCALES:
Dña. Belén Calleja Moreno (Marbella)
Dña. Mercedes González Postigo (Axarquía)
D. Rafael Mena González (Estepona-Manilva)
D. Álvaro Muñoz Núñez de Castro (Valle del Guadalhorce)
D. Francisco Nateras Pérez (Benalmádena)
D. Rafael Martín Maqueda (Torremolinos)
D. Francisco Pérez Rojas (Ronda)
D. Federico Sánchez Garrido (Antequera)
D. José Luis Navarro Rosado (Fuengirola-Mijas)

COMISIÓN DE ESTUDIO Y SEGUIMIENTO DE CONVENIOS DE COLABORACIÓN

PRESIDENTE: Dña. Marisa Mandly García
VOCALES:
D. Álvaro Muñoz Núñez de Castro
Dña. Milagros León Bailén
D. Francisco Gálvez Dueñas

COMISIÓN ECONÓMICA DE ELABORACIÓN PRESUPUESTOS Y SEGUROS

PRESIDENTE: D. Manuel Jiménez Caro
VOCALES:
D. Rafael Martín Maqueda
D. Alejandro Pestaña Santisteban

COMISIÓN DE ESTATUTOS Y NORMAS COLEGIALES

PRESIDENTE: D. Luis Camuña Salido
ASESOR: D. Francisco González Palma
VOCALES:
D. José Luis Navarro Rosado
D. Juan Antonio Manzanares Cuesta
D. Alejandro Pestaña Santisteban

COMISION PARITARIA DE LA SEGURIDAD SOCIAL

PRESIDENTA: Dña. Mercedes González Postigo

VOCALES:

D. Alejandro Pestaña Santisteban

D. Fernando Pastor García

SISTEMA DE CALIDAD

RESPONSABLE SISTEMA DE CALIDA

RAFAEL MENA GONZÁLEZ

PROCESOS

DEONTOLOGÍA:

JOSE LUIS NAVARRO ROSADO

ASESORAMIENTO TÉCNICO A COLEGIADOS:

MERCEDES GONZALEZ POSTIGO

EVENTOS CULTURALES:

MIGUEL MUÑOZ NUÑEZ DE CASTRO

GESTION DE CENSOS Y PATRIMONIOS:

ALVARO MUÑOZ NUÑEZ DE CASTRO

RELACIONES INSTITUCIONALES:

ALEJANDRO PESTAÑA SANTISTEBAN

PROCEDIMIENTOS

CONTROL DE DOCUMENTOS / REGISTROS:

SECRETARIO (ALVARO MUÑOZ NUÑEZ DE CASTRO)

RECURSOS HUMANOS / FORMACIÓN INTERNA:

SECRETARIO (ALVARO MUÑOZ NUÑEZ DE CASTRO)

DISEÑO:

ÁLVARO LÓPEZ MILLÁN

COMPRAS / PROVEEDORES:

SECRETARIO (ALVARO MUÑOZ NUÑEZ DE CASTRO)

SATISFACCIÓN DEL COLEGIADO:

ÁLVARO LÓPEZ MILLÁN

AUDITORÍAS INTERNAS:

RAÚL SÁNCHEZ

REVISIÓN POR LA DIRECCIÓN:

RAFAEL MENA GONZÁLEZ

NO CONFORMIDADES:

RAFAEL MENA

RELACIONES CON LOS CONSEJOS

CONSEJO ANDALUZ: D. Fernando Pastor García y D. Luis Camuña Salido

CONSEJO GENERAL: D. Fernando Pastor García, D. Luis Camuña Salido y D.ª Belén Calleja Moreno

La Asesoría Jurídica ha estado constituida por Don Francisco González Palma, con quien la Junta de Gobierno ha contado permanentemente y asistido a la misma en cuantos asuntos se ha requerido.

Durante el año 2013, se han venido manteniendo los servicios al colegiado, los martes por la tarde por parte de Asesoría Jurídica. Igualmente, se ha contado con las distintas asesorías ampliadas anteriormente, que son:

- Asesoría Técnica, a cargo del Arquitecto Superior Don Andrés Gutiérrez Istria.
- Asesoría Jurídica, a cargo de Don Francisco González Palma.

MEMORIA DE ACTIVIDADES DE SECRETARÍA

PLANTILLA

La plantilla del personal contratado, durante el año 2013, ha estado formada por:

- Administrativos D^a. Elisa Isabel García Morales, D^a María Victoria Morda Gallego y D^a Inés M^a Casado Cívico.
- Licenciada Periodista D^a Mariola Ortíz Pastor, hasta el mes de febrero de 2013.

CIRCULARES

De forma periódica las "disposiciones de interés" han sido extraídas de los diferentes Boletines Oficiales, del Estado, de la Provincia, Junta Andalucía, y enviadas a los colegiados junto con el I. P. C. correspondiente, las obligaciones fiscales mensuales y listados de altas y bajas de colegiados.

CURSOS Y EVENTOS

Secretaría ha colaborado en la celebración de diversas conferencias y cursos, destacando entre los celebrados, I Curso CAFMÁLAGA Dospuntocero, El I encuentro Nacional de Costas y Residencial, el XXII Curso "Francisco Liñan", el Día del Administrador y el XIII Concierto de Navidad, los cuales han tenido un gran éxito de asistencia y un nivel óptimo de organización.

Durante Agosto de 2013, en la semana de la Feria de Málaga, la Junta de Gobierno acordó organizar la apertura de la Caseta "La Derrama" en el real del Cortijo de Torres. Dicha caseta ha servido de encuentro entre compañeros y entre el Colegio y las distintas instituciones y empresas locales y provinciales, habiendo obtenido un rotundo éxito y una amplia repercusión mediática, lo que ha redundado en que la sociedad en general y otros profesionales hayan reparado en el importancia y el poder de convocatoria del que dispone el Colegio y sus colegiados.

SEGUROS CONTRATADOS

En otro orden de cosas, se siguen manteniendo los Seguros de Responsabilidad Civil y Caucción suscritos con la Cia. Generali, éste último destacable en virtud de la seguridad que ofrece esta contratación para las comunidades en referencia a la gestión de los colegiados; y con el seguro colectivo de vida con la misma compañía de seguros, en el que están incluidos todos los colegiados de forma gratuita.

CONVENIOS DE COLABORACIÓN

En 2013, han continuado su aplicación los convenios suscritos con entidades financieras como Banco Sabedell, Banco de Santander y Caja Rural de Granada, por los que se continúan con las amplias mejoras para nuestro colectivo en los productos bancarios.

Vigentes están los convenios con Telefónica, Adeslas y la Mutua de Seguros Previsión Sanitaria Nacional y Mapfre Salud, ofreciendo toda una gama de seguros y productos de ahorro e inversión, así como una serie de servicios complementarios; y otro con el Grupo MGO, empresa acreditada a nivel nacional en la Prevención de Riegos Laborales, para que tanto a los colegiados como a las comunidades de propietarios se les apliquen unos precios especiales en caso de contratar el servicio de prevención ajeno.

Destacables son los convenios suscritos con la empresas ITEMALAGA.ORG, Abitaria Consultoría y Gestión e Indycce Oct por los cuales se ofrecen importantes ofertas para las Comunidades de Propietario que dispongan de un administrador de fincas colegiado a la hora de cumplimentar la ordenanza obligatoria de Inspección Técnica de Edificios.

Al igual que el año pasado, se continúa con el Convenio Marco de colaboración entre el Ayuntamiento de Málaga a través del Área de Bienestar Social y la Agrupación de Asociaciones del Colectivo de personas con Discapacidad, para el desarrollo de un programa de accesibilidad universal, por el que nuestro Colegio se ha

comprometido al asesoramiento, a través de los Administradores de Fincas Colegiados, a las comunidades de propietarios para promover acciones positivas encaminadas a la eliminación de barreras arquitectónicas, promover el desarrollo de acciones de sensibilización y concienciación social, etc.

Durante el año 2013 se han organizado varias reuniones con el Comité de aplicación territorial del Convenio de colaboración entre la Tesorería General de la Seguridad Social y el Consejo General, relativo al sistema red, del que forman parte D. Fernando Pastor García, D.ª Mercedes González Postigo y D. Alejandro Pestaña Santisteban.

Sigue vigente el acuerdo con la Escuela Superior de Estudios de Empresa S. A. (ESESA) para el desarrollo de conferencias, seminarios y demás instrumentos de difusión a través de los que se ofrezca un alto nivel de formación y preparación empresarial y profesional.

Por último, indicar que los convenios firmados durante 2013 han sido los siguientes:

FEBRERO DE 2013	LOGALTY
FEBRERO DE 2013	ELECTRONBOX / PC DOCTOR, S.L. (URBYTUS)
ABRIL DE 2013	WELBECK LAW
ABRIL DE 2013	ACROTERA IDIOMAS
ABRIL DE 2013	GONZALEZ & JACOBSON ARQUITECTURA (ARQUITASA)
ABRIL DE 2013	IDOCUMENT
ABRIL DE 2013	GABO MARKETING, S.L. (ADS)
MAYO DE 2013	FUMICOSOL, S.L.
JUNIO DE 2013	ASEPEYO
JUNIO DE 2013	GAS NATURAL SERVICIOS
JULIO DE 2013	PINTURAS RODRÍGUEZ ROS, S.L.
JULIO DE 2013	NEOTEL 2000, S.L.
JULIO DE 2013	O2 CENTRO WELLNESS PLAZA DEL MAR
JULIO DE 2013	O2 CENTRO WELLNESS EL PERCHEL
JULIO DE 2013	COPYRAP, S.L.
JULIO DE 2013	SENDA PRESUPUESTOS S.L.L.
JULIO DE 2013	COLEGIO DE ABOGADOS
NOVIEMBRE DE 2013	CLÍNICA DENTAL LOS GUINDOS
NOVIEMBRE DE 2013	OCA ICP
NOVIEMBRE DE 2013	MURPROTEC ESPAÑA, S.L.
NOVIEMBRE DE 2013	MULTIASISTENCIA PROTECCIÓN
NOVIEMBRE DE 2013	INGENIERIA Y TÉCNICAS DE CALIDAD, S.L.
NOVIEMBRE DE 2013	DIMOPARK
NOVIEMBRE DE 2013	SMI-SPAIN

ER-1412/2008 SELLO DE CALIDAD

Durante el ejercicio 2013 se ha continuado con el Sello de Calidad ISO 9001 de la Empresa Española de Normalización de Certificación AENOR, habiendo debido pasar una serie de auditorías a lo largo del año.

Además de ser una plataforma ideal desde la que avanzar hacia otras certificaciones, ISO 9001 permite al Colegio situarse al nivel de las más grandes empresas, equiparándose en eficiencia.

Gracias a la implantación de un Sistema de Gestión de la Calidad según la norma UNE-EN ISO 9001, la organización demuestra su capacidad para proporcionar de forma coherente servicios que satisfacen los

requisitos de los colegiados y los reglamentarios aplicables. El Colegio de Málaga ha sido pionero en la implantación de este sistema.

Entre otras ventajas, tiene la posibilidad de mejorar los sistemas de calidad propios, así como la documentación y los proveedores en cuanto a desempeño, e igualmente generar una mayor confianza entre proveedores y colegiados.

Esta norma internacional promueve la adopción de un enfoque basado en procesos cuando se desarrolla, implanta y mejora la eficacia de un sistema de gestión de la calidad, basado a su vez en el ciclo de mejora continua PDCA (Planificar, Hacer, Comprobar, Actuar).

Beneficios ante colegiados e Instituciones locales y nacionales:

Mejorar la imagen de los servicios ofrecidos.
Favorecer su desarrollo y afianzar su posición.

Beneficios ante los colegiados:

Aumento de la satisfacción de los colegiados.
Eliminar múltiples auditorías con el correspondiente ahorro de costes.
Acceder a acuerdos de calidad concertada con los colegiados.

Beneficios para la gestión del Colegio:

Servir como medio para mantener y mejorar la eficacia y adecuación del sistema de gestión de la calidad, al poner de manifiesto los puntos de mejora.

Cimentar las bases de la gestión de la calidad y estimular al Colegio para entrar en un proceso de mejora continua.

Aumentar la motivación y participación de personal, así como mejorar la gestión de los recursos.

WEB Y REDES SOCIALES

Sigue en funcionamiento la página web www.cafmalaga.es del Colegio, un portal dinámico con información de interés para los colegiados, a los que a través de sus claves de acceso, tienen la opción de visualizar circulares y hacer todo tipo de consultas de manera inmediata a través de e-mail, así como la posibilidad de modificar sus datos personales.

En el período 2013, el Colegio ha apostado por la tecnología de la información, ya que en el mes de marzo se crearon sendos perfiles en las redes sociales Facebook y Twitter, desde donde se ha mantenido un permanente contacto tanto con los colegiados como con distintas empresas e instituciones.

DOSPUNTOCERO
cafmálaga

REVISTA

En relación con la revista de nuestro Colegio mencionar que se ha optado por dar un giro radical tanto a su aspecto y diseño como a los contenidos, consiguiendo así una nueva y renovada publicación, moderna y atractiva en su edición y con un contenido abierto, de interés y adaptado a las peticiones de los colegiados. La Junta de Gobierno acordó crear una web específica www.cafmalagadospuncero.es, donde aparece la revista totalmente íntegra, pero actualizando los contenidos de forma permanente para estar al tanto de todo lo relativo a la administración de fincas sin tener que esperar a la siguiente publicación.

ESTUDIOS INMOBILIARIOS

La actual facultad de Comercio y Gestión, enclavada en el nuevo edificio del Complejo de Estudios Sociales y Comercio, acoge a los alumnos de la titulación propia de Graduado en Estudios Inmobiliarios. Su trayectoria académica, cuyos orígenes se remontan al siglo XVIII, hacen de la misma una institución de reconocido prestigio de cuyas aulas han salido importantes y destacados profesionales que han contribuido de manera notoria al desarrollo de Málaga y su entorno. Este año, ha comenzado la decimosexta de los mismos, contando entre los ponentes de sus clases magistrales, con miembros de la Junta de Gobierno.

Estudios Inmobiliarios han seguido contando con la modalidad de enseñanza semipresencial (virtual) en la que la docencia se realiza a través de internet.

MOVIMIENTOS COLEGIADOS

En cuanto al movimiento de colegiados en el año que interesa de 2013, fue el siguiente:

El número de altas durante el año 2013 han sido de 51 y el número de bajas 61.

Por categorías, las altas de ejercientes han sido 41 y las bajas 29.

Las altas de no ejercientes han sido 10 y las bajas 32:

ALTAS

Las altas producidas durante el año 2013 se distribuyen de la siguiente forma:

	EJERCIENTES	NO EJERCIENTES	TOTALES
TOTAL COLEGIADOS 31/12	763	287	1.050
TOTAL ALTAS PRODUCIDAS	41	10	51

Se ha notado un ligero descenso con respecto al nivel de colegiaciones presentadas durante el año 2012, ya que fueron 66 frente a las 51 de 2013.

En cuanto a la estadística mensual, ésta queda configurada como sigue:

	EJERCIENTES	NO EJERCIENTES	TOTALES
ENERO	0	0	0
FEBRERO	3	3	6
MARZO	6	0	6
ABRIL	3	0	3
MAYO	5	1	6
JUNIO	4	1	5
JULIO	0	2	2
AGOSTO	8	0	8
SEPTIEMBRE	0	0	0
OCTUBRE	3	2	5
NOVIEMBRE	7	0	7
DICIEMBRE	2	1	3
TOTAL	41	10	51

Cabe destacar que, aunque las solicitudes de colegiación es un parámetro totalmente aleatorio, los meses en los que se ocasionan más altas corresponden con el segundo semestre del año.

Haciendo un estudio pormenorizado de las titulaciones con las que acceden los nuevos colegiados, se ha llegado a los datos:

LDO. DERECHO	15
LDO. CC. ECONÓMICAS	5
ESTUDIOS INMOBILIARIOS	11
DIPLOMADO EMPRESARIALES	9
GRUADO SOCIAL	7
ARQUITECTO TÉCNICO	3
ING. TÉCNICO INFORMÁTICA	1

Como se aprecia en el gráfico adjunto, la titulación académica que más demanda la adscripción al Colegio es Licenciado en Derecho con un 29% junto con los Graduados en Estudios Inmobiliarios 21%. Este año, y siguiendo lo dispuesto por el Consejo General, se han unido nuevas titulaciones a la colegiación directa, que son: Ingenieros Técnicos en Informática de Gestión, Diplomados en Gestión y Administración Pública, Licenciados en Investigación y Técnicas de Mercado, Grado en Ingeniería de la Edificación, Grado en Dirección y Creación de Empresas, Grado en Economía y Gestión, Licenciados en Filosofía y Letras, Licenciados en Sociología, Ingenieros Químicos, Licenciados en Pedagogía, Licenciados en Ciencias Ambientales, Licenciados en Psicopedagogía, Diplomados en Empresas y Actividades Turísticas, Diplomados en Magisterio, Licenciados en Ciencias Biológicas y Licenciados en Filología.

Igualmente, analizando las poblaciones en las que se ubican los despachos profesionales de los nuevos colegiados, se ha concluido que la ciudad donde se dan un índice más alto de solicitudes es Málaga capital, seguida de Marbella y Fuengirola.

MÁLAGA CAPITAL	18	BENALMÁDENA-COSTA	1
MARBELLA	5	ARROYO MIEL	2
CALA DEL MORAL	1	RONDA	1
COÍN	2	CHILCHES	1
ESTEPONA	3	TORROX	1
FUENGIROLA	5	VÉLEZ-MÁLAGA	2
EL MORCHE	1	MIJAS-COSTA	1
TORREMOLINOS	1	ALHAURIN TORRE	2
TORRE DEL MAR	3	ANTEQUERA	1

Por último, y en cuanto a la edad media de los nuevos colegiados, el más abundante es el tramo comprendido entre los 40 a 50 años, con un 35% del total, seguido de los tramos de 30 a 40.

BAJAS

Las bajas producidas durante el año 2013, han sido las siguientes:

	EJERCIENTES	NO EJERCIENTES	TOTAL
CENSO AL 31/12	763	287	1050
Nº BAJAS AL 31/12	29	32	61

Porcentualmente, las bajas producidas, suponen un 5,80% del total de colegiados censados al 31 de diciembre de 2013. Igualmente, y analizando este porcentaje por colegiados ejercientes y no ejercientes éstos suponen un 2,76% y un 3,04% del total respectivamente.

Del total de bajas, los colegiados ejercientes suponen un 48% y los no ejercientes un 52% tal y como refleja el siguiente gráfico

Cabe destacar en la estadística mensual, que los meses en los que se han ocasionado más bajas han sido febrero con 11 y enero, con 9.

ENERO	9	JULIO	2
FEBRERO	11	AGOSTO	5
MARZO	1	SEPTIEMBRE	5
ABRIL	3	OCTUBRE	4
MAYO	2	NOVIEMBRE	8
JUNIO	6	DICIEMBRE	5

En cuanto al motivo de las bajas, las más comunes han sido las voluntarias, seguidas de las habidas por jubilación del colegiados y por la falta de pago en las cuotas colegiales:

MOTIVO BAJAS

BAJA VOLUNTARIA	34
BAJA JUBILACIÓN	12
BAJA MOROSIDAD	9
BAJA FALLECIMIENTO	4
ENFERMEDAD	2

Otra premisa significativa a analizar, es el número de años que los colegiados que han solicitado la baja han

estado en activo, o al menos en el caso de los no ejercientes, los que se han mantenido colegiados, siendo los más numerosos, los que han estado colegiados hasta 10 años, con un total de 19.

REGISTROS DE ENTRADA / SALIDA

El registro de entrada de correspondencia se ha iniciado con el número 1.000, y finalizado con el número 2.036, siendo por tanto 1.036 los documentos anotados. Los escritos más numerosos han sido los relacionados con la Comisión de Ética, seguidos de consultas a la Asesoría Jurídica tal y como muestra el siguiente gráfico:

En los Registros de Salida, se han dado los números 1.000 al 2.068, lo que supone 1.068 escritos, que, porcentualmente, se distribuyen de la siguiente manera:

Siendo los más abundantes las comunicaciones desde la Comisión de Ética, seguidos de Asesoría Jurídica.

Por otra parte y realizando una comparativa de los últimos años, los registros de entrada y salida se han

mantenido de manera casi homogénea a lo largo del tiempo, habiendo sufrido un ascenso notable los registros de entrada respecto a años anteriores, descendiendo ligeramente los registros de salida:

En cuanto a cartas circulares y comunicaciones de diversa índole distribuidas a través de la web a los colegiados, a continuación se detallan pormenorizadamente todas las enviadas:

2013-01-09	-Circular de interés / Enero 2013
2013-01-18	-Lunes 21 enero: Jornada de Puertas Abiertas sobre Mediación - Colegio de Abogados
2013-01-22	-Comunicación / Organismo Autónomo de Gestión Tributaria del Ayuntamiento de Málaga
2013-01-22	-Comunicación Colegio
2013-01-22	-Comunicado / Nombramiento gerente
2013-01-25	-Comunicado - Tesorería General Seguridad Social / Jornadas usuarios y colaboradores Sistema RED
2013-01-25	-Comunicado - Tesorería General Seguridad Social / Jornadas usuarios y colaboradores Sistema RED
2013-01-28	-Comunicado / XV Encuentro Estatal de Administradores de Fincas
2013-01-28	-Comunicado / XV Encuentro Estatal de Administradores de Fincas
2013-01-29	-Comunicación / FSO, Fontanería sin Obras - Empresa conveniada
2013-01-29	-Comunicación / FSO, Fontanería sin Obras - Empresa conveniada
2013-02-04	RENOVACIÓN PÓLIZA SEGURO RESPONSABILIDAD CIVIL
2013-02-04	RENOVACIÓN PÓLIZA SEGURO RESPONSABILIDAD CIVIL
2013-02-04	COMUNICADO FALLECIMIENTO
2013-02-04	COMUNICADO MISA FUNERAL
2013-02-05	Circular de Interés Febrero 2013
2013-02-05	Comunicado – Nuevos Correos Asesoría Jurídica y Técnica

2013-02-07	Invitación a exposición fotográfica AFENES
2013-02-08	Colaboración Social
2013-02-08	Convenio colaboración con Logalty
2013-02-08	Aparición en los medios de comunicación - Telecino
2013-02-12	Comunicado Banco Sabadell
2013-02-14	Comunicado GPD Irrigation
2013-02-14	Funcionamiento Banco Sabadell
2013-02-14	Comunicado FSO, Fontanería Sin Obras
2013-02-16	Salón de Actos Jesús Luque
2013-02-18	Convenio
2013-02-22	Convenio con Urbytus
2013-02-25	Comunicado. CAF Málaga en Diario Sur
2013-02-25	Comunicado 'Carrera Popular Marea Solidaria'
2013-03-08	Circular de interés Marzo de 2013
2013-03-12	Comunicado. Canal de CAF Málaga en Youtube.
2013-03-14	Comunicado. Ordenanza de Conservación e Inspección Técnica de Edificios.
2013-03-14	Comunicado Fallecimiento D. Félix Hormigos Pérez
2013-03-14	Rectificación Comunicado Fallecimiento D. Félix Hormigos Pérez
2013-03-18	Comunicado. Desayuno informativo sobre Fontanería Sin Obras.
2013-03-19	Circular. Subvención para asistencia al XV Encuentro Estatal de Administradores de Fincas
2013-03-25	Comunicado. Participación CAF Málaga en Cofradía de las Penas.
2013-03-26	Comunicado. Acuerdo CAF Málaga con Ayuntamiento de Marbella.
2013-03-26	Comunicado. Desayuno informativo sobre Fontanería Sin Obras.
2013-04-01	Comunicado. Póliza de Seguros R.C. Profesional
2013-04-03	Comunicado. Desayuno informativo sobre Fontanería Sin Obras (recordatorio).
2013-04-04	Comunicado. Ordenanza ITE Ayuntamiento de Marbella.
2013-04-04	Comunicado. Subvenciones para zonas verdes en entidades urbanísticas de Málaga capital.
2013-04-05	Circular de Interés Abril 2013
2013-04-09	Comunicado. VIII Curso Práctico: El administrador de fincas. Gestión actual.
2013-04-15	Comunicado. Información sobre Notificaciones Telemáticas de la Seguridad Social

2013-04-16	Comunicado. Foro sobre seguridad privada y protección de datos en comunidades de propietarios.
2013-04-17	Comunicado. Publicación en BOE R.D. certificación eficiencia energética edificios.
2013-04-17	Comunicado. Real Decreto que deroga Inspección Técnica de Edificios.
2013-04-21	Convenio CAF Málaga-Welbeck Law LLP.
2013-04-22	Comunicado. Jornadas protección jurídica personas con discapacidad.
2013-04-23	Comunicado. Aclaración sobre derogación ITE.
2013-04-24	Comunicado. Foro sobre seguridad de comunidades de propietarios.
2013-04-24	Comunicado. Presentación aplicación móvil intranet Boma Servicios en Marbella.
2013-04-24	Comunicado. Programa VIII Curso Práctico: El Administrador de Fincas: Gestión actual.
2013-04-29	Comunicado. Presentación aplicación móvil intranet Boma Servicios en Marbella.
2013-04-29	Comunicado. Convenio CAF Málaga-Acrotela Idiomas.
2013-04-30	Comunicado. Foro sobre seguridad de comunidades de propietarios.
2013-05-02	Comunicado. Foro sobre seguridad de comunidades de propietarios.
2013-05-06	Comunicado. Programa VIII Curso Práctico: El Administrador de Fincas: Gestión actual.
2013-05-07	Convenio CAF Málaga-Agencia Arquitasa Málaga
2013-05-07	Circular de interés / Abril 2013
2013-05-07	Comunicado. Invitación 'Fiesta del Deporte' Ayuntamiento de Málaga.
2013-05-08	Comunicado. Programa VIII Curso Práctico: El Administrador de Fincas. Lugar: Facultad Comercio (UMA)
2013-05-09	Comunicado. Convenio CAF Málaga-Idocument Sistemas de Impresion
2013-05-10	Comunicado. Celebración Misa-Acto de Hermanamiento con Cofradía de las Penas
2013-05-14	Comunicado. Celebración Misa-Acto de Hermanamiento con Cofradía de las Penas
2013-05-15	Comunicado. Publicación guía jurisprudencia acuerdos Junta de Propietarios.
2013-05-15	Comunicado. Acuerdo colaboración publicidad para colegiados en Cadena COPE
2013-05-15	Comunicado. Invitación jornada Gas Natural en Marbella.
2013-05-16	Comunicado. Nombramiento José Alberto Villena delegado CAF Málaga en Cofradía de las Penas.
2013-05-23	Comunicado. Publicación guía jurisprudencia acuerdos Junta de Propietarios (recordatorio)
2013-05-23	Comunicado. Presentación aplicación móvil intranet Boma Servicios en Marbella.
2013-05-24	Circular. Agenda Actos Día del Administrador 2013.
2013-05-27	Comunicado. Oferta publicidad para colegiados en Cadena COPE
2013-05-29	Comunicado. Presentación aplicación móvil intranet Boma Servicios en Benalmádena.

2013-05-30	Convenio CAF Málaga-Gabo Marketing
2013-05-30	Comunicado. Acuerdo colaboración publicidad para colegiados en Cadena SER
2013-06-01	Circular. Datos bancos morosos con Comunidades de Propietarios.
2013-06-03	Circular. Invitación toma posesión Junta de Gobierno
2013-06-04	Circular. Agenda Actos Día del Administrador 2013.
2013-06-05	Comunicado. Carta agradecimiento Cofradía de Las Penas.
2013-06-07	Circular de interés / Junio 2013
2013-06-07	Comunicado. Actos Día del Administrador. 14 de junio.
2013-06-07	Comunicado.(corrección) Actos Día del Administrador. 14 de junio.
2013-06-11	Comunicado. Firma convenio colaboración con Fumicosol
2013-06-12	Citación Asamblea General Ordinaria de Colegiados
2013-06-12	Comunicado. Sesión informativa Logalty
2013-06-13	Envío Presupuesto 2013 rectificado
2013-06-17	Circular. Consulta sobre funcionamiento Top Digital/Vodafone
2013-06-17	FORMULARIO PROPUESTA DELEGADO DE MELILLA
2013-06-18	Circular. Consulta sobre funcionamiento Top Digital/Vodafone (Corrección mail)
2013-06-19	Comunicado. I Torneo de Padel CAFMálaga Dospuntocero
2013-06-20	Comunicado. Sesión informativa Logalty
2013-06-22	Circular. Nueva ITC Ascensores de la Junta de Andalucía
2013-06-24	Comunicado. I Torneo de Padel CAFMálaga Dospuntocero
2013-06-24	Comunicado. Mañana se celebra la sesión informativa de Logalty
2013-06-24	Circular. Nueva ITC Ascensores de la Junta de Andalucía
2013-06-25	Comunicado. Oferta Adeslas para Colegiados
2013-06-25	Convenio de colaboración CAF Málaga-Asepeyo.
2013-06-26	Comunicado. I Torneo de Padel CAFMálaga Dospuntocero
2013-06-27	Comunicado. Subvenciones Agencia Andaluza de la Energía para CCPP
2013-06-28	Comunicado.Jornada del Programa Subvenciones ANDALUCÍA A+. Oportunidades de la mejora energética
2013-07-01	Comunicado. Ley de Rehabilitación, Regeneración y Renovación Urbanas
2013-07-01	Comunicando composición nueva Junta de Gobierno
2013-07-01	Horario de Verano 2013

2013-07-04	Circular de interés / Julio 2013
2013-07-05	Comunicado. Información convenio con Fumicosol.
2013-07-09	Comunicado. Convenio CAF Málaga-Gas Natural Fenosa
2013-07-09	Circular. Texto íntegro Ley de Propiedad Horizontal
2013-07-09	Comunicado – Renovación Pólizas Seguros de Vida Colectivo y Caución
2013-07-14	Comunicado – Renovación Pólizas Seguros de Vida Colectivo y Caución
2013-07-14	Comunicado. Evento benéfico para las Hermanitas de los Pobres
2013-07-16	Comunicado. Deuda extranjeros en comunidades de propietarios.
2013-07-23	Comunicado. Abierta inscripción Estudios Inmobiliarios UMA
2013-07-24	Circular. Defensa Colegiación Obligatoria en redes sociales
2013-07-25	Comunicado. Disfruta la Feria de Málaga en 'La Derrama'
2013-07-29	Comunicado. Convenio de colaboración CAF Málaga-Neotel2000
2013-07-29	Comunicado. Acuerdo con Greencities y Sostenibilidad
2013-08-05	Circular de interés / Julio 2013
2013-08-06	Comunicado. Jornada técnica nueva factura agua por habitante.
2013-08-06	Comunicado. Programa actividades Feria. Caseta 'La Derrama'
2013-08-12	Comunicado. Programa actividades Feria. Caseta 'La Derrama'
2013-08-13	Comunicado. Comida Día del Administrador en Feria
2013-08-13	Comunicado. Carta de caseta 'La Derrama'
2013-08-16	Actividades Feria de Málaga
2013-08-26	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-08-26	Comunicado. 'I Curso CAFMálaga Dospuntocero' (Corrección)
2013-09-03	Comunicado. Jornada técnica nueva factura agua por habitante.
2013-09-03	Comunicado. Recogida de alegaciones Ley de Colegios Profesionales
2013-09-04	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-04	Circular de interés / Septiembre 2013
2013-09-06	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-06	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-10	Comunicado. Jornada técnica nueva factura agua por habitante.
2013-09-11	Comunicado. Hoy jornada técnica nueva factura agua por habitante.

2013-09-11	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-11	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-12	Circular. Cuestionario para colegiados no ejercientes
2013-09-16	Comunicado. Recogida de alegaciones Ley de Colegios Profesionales
2013-09-16	Comunicado. Plantilla modelo Etiqueta Energética
2013-09-17	Comunicado. Convenio de colaboración CAF Málaga-Senda Presupuestos
2013-09-17	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-18	Comunicado. Abierta inscripción Estudios Inmobiliarios UMA
2013-09-18	Comunicado. (Corrección) Jornada Informativa Estudios Inmobiliarios en CAFMálaga.
2013-09-20	Comunicado. Convenio CAF Málaga-Copyrap.
2013-09-20	Comunicado. XXII Jornadas Andaluzas. Cádiz 18-19 de octubre.
2013-09-20	Comunicado. 'I Curso CAFMálaga Dospuntocero'
2013-09-24	Comunicado. Últimas 20 plazas 'I Curso CAFMálaga Dospuntocero'
2013-09-25	Comunicado. Últimas plazas 'I Curso CAFMálaga Dospuntocero'
2013-09-25	Comunicado. Inscripción Greencities
2013-09-25	Comunicado. XXII Jornadas Andaluzas. Cádiz 18-19 de octubre.
2013-09-27	Comunicado. Inscripción Greencities
2013-09-30	Comunicado. Jornada de Estudio sobre últimas modificaciones LPH y LAU
2013-09-30	Comunicado. Jornada 'Administración electrónica y Redes Sociales'.
2013-09-30	Comunicado. Acceso a jornada de Estudio sobre últimas modificaciones LPH y LAU
2013-10-02	Comunicado. Sigue las jornadas de Estudio sobre últimas modificaciones LPH y LAU en nuestra sede.
2013-10-02	Comunicado. Jornada técnica de prevención de riesgos laborales en comunidades de propietarios.
2013-10-03	Comunicado. Convenio CAF Málaga- O2 Wellness
2013-10-03	Comunicado. Convenio CAF Málaga-Pinturas Ros
2013-10-03	Comunicado. Inauguración Exposición: La Cabra Malagueña.
2013-10-04	Comunicado. Sigue las jornadas de Estudio sobre últimas modificaciones LPH y LAU en nuestra sede.
2013-10-07	Circular de interés / Septiembre 2013
2013-10-07	Comunicado. Jornadas Formación Urbanismo en Red (MELILLA).
2013-10-09	Circular. Nueva ordenanza ITE Ayuntamiento de Málaga
2013-10-09	9 de octubre. Comunicado. Calendarios 2014 Consejo Andaluz.

2013-10-09	Comunicado. Convenio CAF Málaga-ADS Solutions
2013-10-09	Comunicado. Información servicios Senda Presupuestos
2013-10-11	Comunicado. 'Curso de 'Iniciación a la contabilidad para administradores no contables'
2013-10-15	Comunicado. 'Curso de 'Iniciación a la contabilidad para administradores no contables' (2ª Conv.)
2013-10-16	Comunicado. Jornada formativa Gesfincas
2013-10-22	Comunicado. Voluntarios para Gran Recogida de Alimentos de Bancosol.
2013-10-25	Comunicado. CAFMálaga edita adhesivos prevención incendios
2013-10-29	Comunicado. Inscripciones subvencionadas 'I Congreso Nacional de AAFF de Costa y Residencial'
2013-10-31	Comunicado. 'XXII Curso Francisco Liñán'.
2013-11-04	Comunicado. Curso de Inglés especializado para AAFF
2013-11-06	Comunicado. Curso gratuito de inglés especializado para AAFF
2013-11-07	Comunicado. Jornada formativa 'Situación actual de la eficiencia energética en España'.
2013-11-08	Circular de interés / noviembre 2013
2013-11-11	Comunicado. Misa Cofradía de Las Penas/Torneo benéfico Fútbol
2013-11-12	Comunicado. Jornada formativa 'Situación actual de la eficiencia energética en España'.
2013-11-12	12 de noviembre. Comunicado Urgente. Sesión informativa ITE Ayuntamiento de Málaga.
2013-11-12	12 de noviembre. URGENTE. Agotadas las plazas para XXII Curso Francisco Liñán
2013-11-13	Comunicado - Fallecimiento
2013-11-13	Encuesta de satisfacción del Colegiado (año 2013)
2013-11-14	Comunicado. Curso de Inglés especializado para AAFF
2013-11-14	Comunicado. Precios especiales colegiados en ESESA
2013-11-21	Jornada informativa para trabajadores autónomos.
2013-11-21	Comunicado. Información sobre modelo 347.
2013-11-21	Comunicado Jornada Ley de Rehabilitación (Colegio de Abogados de Málaga).
2013-11-25	Comunicado. Inscripciones subvencionadas 'I Jornadas Nacional de AAFF de Costa y Residencial'
2013-11-27	Encuesta de satisfacción del Colegiado (año 2013)
2013-11-27	Comunicado. Modificación ITE Ayuntamiento de Málaga
2013-11-28	prueba aranzadi
2013-11-28	Comunicado. Convenio CAF Málaga - OCA ICT
2013-12-02	Comunicado. Oferta para colegiados de 'Practicum Administración de Fincas'.

2013-12-03	Comunicado. Inscripciones subvencionadas 'I Jornadas Nacional de AAFF de Costa y Residencial'
2013-12-05	Circular de interés / noviembre 2013
2013-12-05	Comunicado. Venta de entradas Concierto Benéfico de Navidad
2013-12-10	Comunicado. Venta de entradas Concierto Benéfico de Navidad
2013-12-10	Circular. Cuestionario para colegiados no ejercientes
2013-12-11	Comunicado. Inscripciones subvencionadas 'I Jornadas Nacional de AAFF de Costa y Residencial'
2013-12-13	Comunicado. Convenio CAF Málaga- Murprotec
2013-12-16	Comunicado. Inscripciones subvencionadas 'I Jornadas Nacional de AAFF de Costa y Residencial'
2013-12-17	Comunicado. Oferta para colegiados de 'Practicum Administración de Fincas'.
2013-12-18	Comunicado. Venta de entradas Concierto Benéfico de Navidad
2013-12-19	Felices Fiestas
2013-12-20	Comunicado. Venta de entradas Concierto Benéfico de Navidad
2013-12-20	Comunicado. Charla Informativa Agencia Tributaria.

MEMORIA DE ACTIVIDADES DE LA ASESORÍA JURÍDICA

La Asesoría Jurídica durante el año 2013, al igual que en años anteriores, ha sido desempeñada por el Letrado en ejercicio don Francisco González Palma, desarrollando las siguientes tareas:

- a) Asistencia a las reuniones de la Junta de Gobierno y Asambleas Generales.

El Asesor Jurídico ha asistido a las reuniones celebradas por la Junta de Gobierno, así como a las Asambleas Generales ordinarias y extraordinarias.

- b) Asistencia a la Comisión de Deontología e Intrusismo Profesional.

El Asesor Jurídico ha asistido a las reuniones que ha celebrado la Comisión de Deontología e Intrusismo Profesional.

- c) Asistencia a la Comisión de Estatutos.

El Asesor Jurídico ha asistido a las reuniones celebradas por la Comisión creada para la redacción de los Estatutos de la Corporación.

- d) Procedimientos Judiciales.

El Asesor Jurídico ha llevado la Dirección Técnica en los Procedimientos Judiciales en nombre de la Corporación.

- e) Asistencia presencial en la sede colegial.

El Asesor jurídico ha atendido, los martes de 17 a 19 horas, las visitas de los Administradores de Fincas y ha evacuado las consultas telefónicas que se le han formulado.

- f) Asistencia telefónica.

En el Despacho particular se han atendido numerosas consultas telefónicas y, en determinadas ocasiones, presencial.

- g) Informes por escrito.

Durante el año 2013, el Asesor Jurídico ha evacuado un total de 411 consultas, tanto telefónicas, presenciales y por escrito.

- h) Colaboración en la Revista colegial.

- i) Participación en Cursos de Formación.

El Asesor Jurídico ha participado como ponente en las siguientes Jornadas y Cursos organizados por esta Corporación:

I Curso CAFMálaga Ddospuntocero, celebrado en septiembre de 2013, con la conferencia "La reforma de la Ley de Propiedad Horizontal por la Ley 8/2013 de 26 de junio".

XXII Curso "Francisco Liñán" de Formación y Perfeccionamiento en el ejercicio de la profesión, celebrado en noviembre de 2013, con la conferencia "Obras obligatorias, voluntarias y de mejora en la Comunidad de Propietarios".

Ha impartido Clases Prácticas en la Facultad de Comercio y Gestión de la Universidad de Málaga para el "Título Propio de Primer Ciclo en Estudios Inmobiliarios".

MEMORIA DE ACTIVIDADES COMISIÓN DE ÉTICA AÑO 2013

Composición: Los compañeros que formaron parte de esta Comisión hasta el mes de diciembre de 2013 fueron:

Presidente: D. José Luis Navarro Rosado
Vocales:
D. Luis Camuña Salido
D. Manuel Jiménez Caro
D. Pedro Ricote
Asesor: D. Francisco González Palma
Instructor: D. Arturo Fernández Oliver

A partir de diciembre de 2013, la Comisión estuvo formada por:

Presidente: D. José Luis Navarro Rosado
Vocales:
D. Luis Camuña Salido
D. Pedro Ricote
Asesor: D. Francisco González Palma
Instructor: D. Arturo Fernández Oliver

Sección de Deontología Profesional: Durante el año 2013 se ha continuado con los trabajos de la citada Comisión consistentes, en primer lugar, en el estudio y tramitación de las reclamaciones presentadas contra los colegiados mediante la apertura de una queja, y el archivo de la misma en el supuesto de no observarse infracción reglamentaria, o bien la apertura de un expediente informativo o disciplinario en el caso de estimarse la presunción de la Comisión de una falta reglamentaria.

Se siguen con las mejoras procedimentales por cuanto se refiere a las resoluciones de archivo de queja, consistentes en una ampliación de la fundamentación y motivación de la resolución adoptada, basadas en el régimen disciplinario regulado a nivel estatutario, así como en las normas especiales que regulan el orden deontológico de la práctica profesional, y ello como consecuencia de la recomendación formulada sobre este particular por la Asesoría Jurídica del Consejo Andaluz de Colegios de Administradores de Fincas.

Se han acortado los plazos de tramitación de los expedientes, habiéndose requerido por término medio uno o dos meses hasta emitir las resoluciones. Por otra parte y dentro del mismo contexto, se debe observar diligencia y fluidez en las comunicaciones, ya que es exigencia de AENOR, empresa auditora del Sello de Calidad, al que la Comisión está sujeta.

Los cargos de Instructor y Secretario de los expedientes disciplinarios abiertos han recaído, por designación de la Junta de Gobierno, en D. Arturo Fernández Oliver y D. Álvaro Muñoz Núñez de Castro respectivamente.

En cuanto a las materias objeto de denuncia, a continuación se relacionan detalladamente las controversias más comunes:

- Inobservancia del artículo 71.1 de los Estatutos del Colegio: "demora o negligencia simple en el desempeño de la actividad profesional."
- Inobservancia del artículo 54.A de los Estatutos de Colegio: "la relación de los administradores de fincas con sus clientes, debe desarrollarse bajo los principios básicos de la confianza y la buena fe."
- Negligencia inexcusable en el cumplimiento de deberes profesionales.
- Vulneración de la Normativa de Venia y Entrega de documentación del Colegio, bien por incumplir la obligación de entrega de la documentación de la comunidad en los plazos establecidos por este reglamento, bien por retener dicha entrega condicionandola al abono de crédito de honorarios pendientes de liquidación por parte del cliente.

- Anomalías en redacción de actas de Comunidades de Propietarios.
- Asesoramiento erróneo a la Junta de Propietarios.
- Imputación errónea de deudas de cuotas.
- Ejecución de acuerdos no adoptados en junta general.
- Infracción del art. 7.4 del Reglamento de Régimen Disciplinario por actos de competencia ilícita y desleal.

Estudio estadístico de los procedimientos.

Desde un punto de vista estadístico, se han abierto ciento dos quejas incluidas en ellas las iniciadas contra colegiados y las que se han convertido en expedientes disciplinarios, dependiendo de los acuerdos adoptados por la Comisión en cada caso.

PROCEDIMIENTOS	
APERTURADOS	95
EXPTES. DISCIPLINARIOS	28
EXPTES. INSTRUSISMO	13

Con respecto al año 2012, se aprecia un leve descenso en las quejas abiertas, habiendo aumentado igualmente los expedientes disciplinarios y los de intrusismo profesional. Gráficamente se expresa de la siguiente manera:

En relación con la procedencia de los implicados en cada procedimiento, cabe destacar que la Costa Occidental y Málaga capital con un 44% han sido los lugares donde se han producido más incidencias, debido en parte, a que en estas zonas se ubican un mayor número de despachos profesionales. A continuación se detallan gráficamente los datos obtenidos:

ALHAURÍN GRANDE	1	MARBELLA	13
ALHAURÍN DE LA TORRE	1	MIJAS-COSTA RINCÓN	3
ARROYO MIEL	2	VICTORIA	5
BENALMÁDENA	5	SABINILLAS	1
CALA DEL MORAL	2	SAN PEDRO ALC.	1
ESTEPONA	4	TORRE DEL MAR	4
FUENGIROLA	10	TORREMOLINOS	8
MÁLAGA	34	VÉLEZ MÁLAGA	1

En términos comparativos respecto al año 2011 y 2012, hay que indicar que se aprecia un leve descenso de las acontecidas en Málaga Capital respecto al ejercicio 2012.

Por otra parte y en referencia a las discrepancias suscitadas, cabe destacar que las más usuales se han referido al presunto incumplimiento de la normativa de venia y entrega de documentación, con un 38%, seguido de las presuntas negligencias relacionadas con el ejercicio de la profesión, con un 25%.

Si cotejamos los datos del ejercicio con los obtenidos en 2009, 2010, 2011 y 2013, comprobamos que ha descendido el número de denuncias por negligencias varias y las relaciones con los clientes, aumentando sin embargo las suscitadas por el incumplimiento de la normativa de venia profesional y entrega de documentación.

A continuación, pasamos a analizar el estado en el que se encuentran al término del ejercicio los distintos procedimientos, debiendo destacar que en el 55% de las quejas iniciadas se ha acordado el archivo inmediato de las mismas al no observarse infracción reglamentaria en los hechos denunciados, quedando pendientes un 6%. En cuanto a los procedimientos disciplinarios, destacar que se ha procedido a su archivo en un 10% de los mismos, siguiendo su curso el resto.

ESTADO DE LOS PROCEDIMIENTOS

Por último, estudiamos la tendencia seguida en el número de procedimientos iniciados durante el periodo 2004-2012, en el que se advierte un claro ascenso de las quejas, encontrando su punto de inflexión en los años 2009, 2010 y 2011, donde los valores aumentan de forma bastante notoria, debido principalmente al esfuerzo realizado a través del Colegio para que la profesión tenga una mayor proyección mediática, resultando como consecuencia destacable que los ciudadanos, al disponer de más información, la utilicen para proyectar su descontento, la mayoría de las veces injustificado, hacia los administradores de fincas. En 2012-2013, sin embargo, la tendencia es a la baja, produciéndose un moderado descenso. Las quejas por intrusismo profesional han seguido una trayectoria estable, con picos significativos en el trienio 2004-2006, lo que no significa que el número de profesionales no colegiados haya disminuido. En cuanto a los

expedientes disciplinarios, cabe destacar que en 2006, 2007, 2012 y 2013 hubo un notable ascenso.

En relación con las quejas presentadas por particulares y la presentadas por colegiados contra otros compañeros, cabe destacar que las primeras supusieron un 81% del total, siendo las incoadas a instancias de compañeros un 19%, porcentajes muy positivos a la hora de valorar la relación de cordialidad en el desempeño de la profesión, aunque teniendo en cuenta que es una variable bastante subjetiva.

TOTAL QUEJAS	95
QUEJAS PRESENTADAS POR COLEGIADOS	18
QUEJAS PRESENTADAS POR PARTICULARES	77

Cabe destacar igualmente, que han existido casos en que un mismo colegiado ha sido denunciado en más de una ocasión, suponiendo un 19% del total de quejas aperturadas. Los denunciados una sola vez con un

81% del total son los más numerosos.

Porcentualmente, indicar que del censo total de colegiados al 31 de diciembre de 2013, los colegiados que han sido denunciados más de una vez, suponen el 1% del mismo, y los colegiados que han sido denunciados una sola vez el 7%.

COLEGIADOS DENUNCIADOS	
MÁS DE UNA VEZ	11
COLEGIADOS DENUNCIADOS UNA SOLA VEZ	84
CENSO COLEGIAL AL 31/12/13	1050

Sección de Intrusismo: Las denuncias relativas a la actuación de intrusos han sufrido un leve Ascenso con relación al pasado ejercicio, siendo trece. Los trabajos en esta sección se han centrado en las advertencias oportunas a los clientes administrados por intrusos.

Una gran mayoría de los casos denunciados se sitúan geográficamente en las zonas costeras, tanto occidental como oriental. Igualmente, cabe destacar que en la mayoría de los expedientes, los denunciadores son propietarios de las Comunidades de Propietarios en las que el intruso presta sus servicios.

MEMORIA DE ACTIVIDADES COMUNICACIÓN

A nivel de comunicación durante el año 2013 se produce un cambio en la organización de esta área. Se externaliza el Departamento de Comunicación y su nuevo responsable cuenta con un doble objetivo:

- Establecer un sistema de comunicación interna que logre una mayor implicación de los colegiados en las actividades colegiadas.
- Mejorar la imagen reputacional del CAF Málaga a nivel externo, de forma que se sitúe la institución como una referencia en el ámbito social de la provincia de Málaga.

Como consecuencia de este doble objetivo, que afecta tanto a la comunicación interna como institucional (externa) del CAF Málaga, se derivarán otra serie de consecuencias positivas para el Colegio una vez que, a medio plazo, se vayan cumpliendo los plazos establecidos en el nuevo planteamiento estratégico.

En este sentido destaca, por ejemplo, el incremento del número de colegiados, un mayor acceso de los consumidores a los servicios del Colegio, una mayor implicación social de la institución en el día a día de la provincia y un aumento de las empresas interesadas en establecer relaciones comerciales y profesionales con la institución, con los consiguientes beneficios económicos.

Asimismo, y como avance del Plan de Comunicación Global que está redactando el Departamento de Comunicación, se puede realizar la siguiente división de públicos para una mejor estructura organizativa:

Públicos internos

Públicos externos

- Colegiados ejercientes y no ejercientes.

En la actualidad la cifra de colegiados es 1050, de los que 763 son ejercientes y 287 no ejercientes. Dentro de este público existen profesionales de distinta índole. Aunque todos son Administradores de Fincas, estén o no en ejercicio, cada uno tiene una serie de condicionantes como por ejemplo la titulación que poseen (abogados, ingenieros, graduados sociales, economistas...), el tipo de clientes que tienen (pequeñas comunidades, grandes comunidades de propietarios, entidades urbanísticas de conservación, mancomunidades de comunidades...), tipo de actividad económica (personas físicas o jurídicas) o con más o menos empleados a su cargo.

Por este motivo se debe tener en cuenta que se trata de un público muy heterogéneo, sin unas características concretas definidas (más allá de estar colegiados) y con un nivel de implicación muy distinto en relación al CAF Málaga con unos intereses personales y subjetivos.

- Medios de comunicación:

Son la principal ventana de proyección externa del Colegio de Administradores de Fincas de Málaga y Melilla. En la actualidad, por el impacto que alcanzan sus publicaciones, destacan los periódicos (ediciones online y offline), radios y agencias de noticia. Las televisiones, por su carácter local y debido a los ajustes económicos de la crisis les ha provocado una reducción de medios, difunden en menor medida informaciones del CAF Málaga.

Se ha establecido uno o dos redactores de contacto por medio de comunicación para favorecer la interlocución bidireccional con todos ellos. Asimismo, la inversión en publicidad compromete a los distintos medios a mantener en agenda la actualidad del CAF Málaga.

- Ciudadanos/consumidores:

Toda persona que tenga relación, directa o indirecta, con una propiedad inmobiliaria es un potencial cliente de un Administrador de Fincas. El 59% de la población considera que la labor que realiza un Administrador de Fincas es "buena" o "muy buena".¹ Sin embargo, entre el 76% de los ciudadanos² desconoce parte de las ventajas que tiene si confía en un Administrador de Fincas Colegiado.

- Empresas colaboradoras del CAF Málaga.

El Colegio de Administradores de Fincas de Málaga y Melilla tiene relación directa con una serie de empresas colaboradoras. Son de muchos ámbitos y en la mayoría de los casos tienen convenios de colaboración firmados con el CAF Málaga, situación que (salvo excepciones) les obliga a realizar algún tipo de inserción publicitaria en la revista colegial. Estas empresas tienen características muy distintas y abarcan diversos sectores. Entre ellas hay empresas multinacionales, nacionales o más locales. Dedicadas a distintos sectores relacionados con los Administradores de Fincas (energía, construcción, servicios a comunidades de propietarios...) o con las que el CAF Málaga firma acuerdos para ofrecer servicios de valor añadido a los colegiados (centros médicos, gimnasios, hoteles, agencias de viaje...). Se trata de un público fundamental para la institución puesto que de su colaboración económica depende el mantenimiento de muchas de las actividades que se realizan durante todo el año en el Colegio.

- Otros públicos. Con el resto de públicos apenas se producen comunicaciones específicas, aunque es necesario mantener canales y protocolos que establezcan la metodología a seguir en cada caso, fundamentalmente mediante circulares correctamente segmentadas según los distintos niveles seleccionados.

Herramientas de comunicación interna:

Dentro del cambio estratégico del CAF Málaga se han modificado los principales canales de comunicación con los propios colegiados.

La anterior revista (El Administrador de Málaga) se ha sustituido por una nueva publicación 'CAF Málaga Dospuntocero'. Se trata de una revista con un diseño muy cuidado y una mayor oferta de contenidos de interés para los colegiados.

La nueva publicación se edita con unas dimensiones de 22cm X 22 cm y deja su portada y contraportada sin ningún tipo de publicidad. Se imprimen 1.500 ejemplares que se envían a todos los colegiados, Colegios de Administradores de Fincas de España, Consejo Andaluz, Consejo General de Administradores de Fincas de España, así como a otros colegios profesionales, instituciones públicas de la provincia de Málaga, medios de comunicación y empresas colaboradoras del Colegio.

¹ Estudio elaborado por Sigma Dos para el Consejo General de Colegios de Administradores de Fincas de España. Año 2013.

² Estudio elaborado por Sigma Dos para el Consejo General de Colegios de Administradores de Fincas de España. Año 2013.

Asimismo, el nuevo diseño obliga a modificar el tipo de contenido publicitaria. Con el objetivo de seguir ofreciendo posibilidades a todas las empresas que estén interesadas en anunciarse ofrece una amplia oferta comercial que oscila entre la publicidad a página completa y la inclusión en la nueva sección creada para tal efecto denominada 'Guía de Servicio'.

La referida sección trata de huir de los anuncios tradicionales para así darle continuidad a la lectura, logrando un mayor impacto de los anuncios y agrupando los mismos en un lugar específico de la publicación.

Entre las secciones incluidas en esta nueva revista destacan los artículos técnicos, la información relacionada con la profesión y la actualidad generada por el propio Colegio, entrevistas a personalidades de interés para el colectivo, información sobre los convenios suscritos y agenda de actividades del CAF Málaga entre otras cuestiones.

Junto al responsable del Departamento de Comunicación, el contenido de la revista se elabora con artículos de profesionales de distinto ámbito (abogados, arquitectos, ingenieros) y artículos de miembros del Equipo de Gobierno.

Al margen de la revista, el principal canal de comunicación interna del CAF Málaga es el mailing y la página web. Ambos instrumentos se encuentran en la actualidad en proceso de renovación ya que los existentes no ofrecen las posibilidades técnicas actuales.

Para suplir estas deficiencias, y de forma provisional, se ha creado una web paralela de contenido informativo ([www.cafmalagadospuncero](http://www.cafmalagadospuncero.com)).

El trabajo de comunicación interna se ha apoyado también en las redes sociales. El CAF Málaga mantiene actividad permanente en Facebook, Twitter y Youtube, quedando pendiente la puesta en marcha de un perfil en LinkedIn ya que el anterior ha quedado inutilizado debido al bloqueo de la cuenta.

- **Youtube:** Se ha creado un canal específico (www.youtube.com/cafmalaga) en el que se archiva todo el material audiovisual que guarda relación con el Colegio. Por ejemplo el usuario puede encontrar noticias de medios de comunicación audiovisuales que hacen mención directa a la institución o ponencias íntegras grabadas en congresos organizados por el propio CAF Málaga.
- **Facebook:** Se utiliza para ofrecer, principalmente, una información directamente relacionada con el CAF Málaga, aunque puntualmente incluye también enlaces a noticias de interés para el colectivo profesional. Se trata, debido al carácter de permanencia que tiene esta red social, de no poner más de una o dos entradas nuevas diarias. Este canal también es usado como archivo fotográfico de los eventos organizados por la institución.
- **Twitter:** Su uso es más intenso que el que se hace con el perfil de Facebook. Se difunden informaciones del propio Colegio y otras externas relacionadas con la institución o actividad profesional. Además, es el canal utilizado para retransmitir determinados eventos como congresos o encuentros formativos.

Otras colaboraciones.

Además se han mantenido las colaboraciones con las revistas editadas por el Consejo Andaluz de Colegios de Administradores de Fincas y con el Consejo General de Colegios de Administradores de Fincas. En relación a estas entidades, se ha divulgado información a los medios de comunicación, o entre los propios colegiados, cuando así lo han solicitado.

Comunicación externa:

En cuanto a acciones de comunicación externa se ha conseguido un incremento de la proyección en los medios de comunicación del Colegio de Administradores de Fincas de Málaga y Melilla, siendo generadores de información y fuente de referencia a nivel consultivo con determinadas cuestiones.

Para ello, se ha establecido una agenda de contactos en los distintos medios de comunicación y se ha evitado la convocatoria de ruedas de prensa ante la ausencia, por causa de la crisis económica, de profesionales en las distintas empresas con las que cubrir las posibles convocatorias.

En este sentido destaca que se han contabilizado más de un centenar de impactos en distintos medios de comunicación, siendo los más destacables los siguientes:

- Entrevistas al presidente, D. Fernando Pastor con motivo de su toma de posesión: En La Opinión de Málaga, Diario Sur, Málaga Hoy, Cadena SER y Onda Cero.
- Referencias a la toma de posesión de la nueva Junta de Gobierno: en todos los medios impresos de la ciudad de Málaga, en agencias de noticia como Europa Press, y en las distintas radios (COPE, Onda Cero, Cadena Ser, Canal Sur Radio).
- Información sobre morosidad en comunidades de propietarios. El Mundo, El País, SUR, La Opinión de Málaga, Málaga Hoy, Europa Press, Cadena SER, Onda Cero, Tele 5 (nivel nacional), TVE (nivel nacional) y Canal Sur Televisión (nivel regional).
- Inauguración de cursos como CAF Málaga Dospuntocero y Curso Práctico. Europa Press y rebote de información de teletipo en ediciones digitales del resto de periódicos online de la provincia.
- Rechazo a borrador de Ley de Servicios Profesionales. Información en Europa Press, Diario SUR y ediciones digitales.
- Anécdotas de una comunidad de propietarios. Reportaje en Diario Sur.
- Morosidad de ciudadanos extranjeros en comunidad de propietarios. Cadena SER (edición local y regional), Diario Sur.
- Artículo de Opinión sobre Colegiación Obligatoria del presidente D. Fernando Pastor, en Diario SUR.
- Entrevistas al presidente del Colegio en PTV Televisión, 101 TV y Mediterráneo TV.
- Feria de Málaga. Reportajes en La Opinión de Málaga, Cadena SER, Málaga Hoy, Diario SUR y PTV.

Por otro lado se han establecido colaboraciones periódicas con medios de comunicación de carácter público:

- Mijas Televisión. Colaboración quincenal sobre tema de interés para ciudadanía en magazine de tarde.
- Radio pública de Marbella. Colaboración quincenal sobre tema de interés para ciudadanía en magazine de tarde.

Asimismo, y con el objeto de acercar el Colegio a los ciudadanos, se han celebrado consultorios mensuales en la edición digital de La Opinión en Málaga. En total se han organizado 8, en los que se han respondido más de 80 preguntas.

Publicidad en Medios de Comunicación.

Se ha diseñado un Plan de Medios con el objetivo de reforzar la imagen del Administrador de Fincas Colegiado y del Colegio como institución en los medios de comunicación con más audiencia como son el Diario SUR y la Cadena SER, aunque también se han realizado campañas en Onda Cero, La Opinión de Málaga y Málaga Hoy.

Esta publicidad se ha visto complementada con las inserciones realizadas con motivo de la campaña de información y captación de alumnos del Graduado de Estudios Inmobiliarios, para la cual se contrataron inserciones publicitarias en medios de Granada, Sevilla, Jaén, Córdoba y Cádiz, así como en la propia provincia de Málaga, logrando incrementar el número de inscritos a raíz de la intensificación de la publicidad en el mes de septiembre.

Dentro de la relación con los medios de comunicación se ha reconocido la labor del Diario SUR por la labor que desempeña como periódico decano en la provincia de Málaga para trasladar la información durante el día a día a la ciudadanía. Asimismo, se ha reconocido a la Cadena SER de Málaga con motivo de su 30 aniversario que se celebró durante el año 2013. En ambos casos se ha entregado a los responsables de cada medio una Biznaga de Plata, símbolo del Colegio.

Creatividad publicitaria y diseño gráfico.

Durante el 2013 se ha tratado de modernizar la imagen visual del CAF Málaga. Para ello, además de las obras realizadas en la sede colegial, se ha apostado por potenciar una imagen corporativa más actual. Con este fin la agencia de creatividad 'La Fabbrica' ha realizado los diseños de cartelería y folletos informativos de todos los eventos en los que ha participado el CAF Málaga a lo largo de 2013, incluyendo la información del Graduado de Estudios Inmobiliarios.

El trabajo de 'La Fabbrica' se ha visto complementado con la labor que, de forma altruista, desarrolló 'La Chistera Comunicación' con motivo del Concierto de Navidad celebrado en la Sala María Cristina y que este año tuvo carácter benéfico. Para tal evento se negoció con los medios de comunicación la inserción de publicidad de forma gratuita para la promoción del concierto, incluyéndose publicidad en Cadena SER y Diario SUR sin coste alguno.

MEMORIA DE ACTIVIDADES CULTURA

A lo largo de las próximas líneas se va a analizar, los eventos más destacados que esta Comisión de Cultura ha ido diseñando y trazando hasta llegar a su ejecución y evaluación a lo largo del pasado año 2013.

26 de marzo. Participación en Estación de Penitencia de la Cofradía de las Penas.

17 de mayo. Celebración Misa-Acto de Hermanamiento con la Cofradía de las Penas.

8 de junio. Participación en la III Verbena Benéfica Submarino de la Esperanza.

14 de junio. Día del Administrador.

29 de junio. I Torneo de Pádel CAF Málaga Dospuntocero.

18-24 de agosto. Caseta 'La Derrama'. Feria de Málaga. Caseta oficial del Colegio de Administradores de Fincas de Málaga y Melilla.

16 de noviembre. 'XV Aniversario imposición Medalla del Colegio a María Santísima de las Penas'.

17 de noviembre 'I Torneo Benéfico de Fútbol Por ellos'.

21 de diciembre. XIII Concierto Benéfico de Navidad. Recaudación para [Centro de Atención Temprana del Dulce Nombre de María](#).

Conforme al protocolo del Sello de Calidad, tras cada uno de los eventos formativos –cursos, conferencias y ponencias, salvo que se trate de encuentros únicamente divulgativos de una empresa que informe de sus servicios a los colegiados- se procedió a la entrega de una encuesta que evalúa la acción formativa, analizando diferentes variables, conforme a las opiniones y propuestas de los asistentes, con el fin de aplicar las mejoras oportunas en ediciones futuras.