REGLAMENTO INTERNO PARA LA URBANIZACION DEL BARRIO RESIDENCIAL PARQUE "LOS PATRICIOS 2" (versión Mayo del 2.008)

A los efectos de lograr que el Barrio Residencial Parque "Los Patricios 2" tenga un planeamiento urbano armónico y coordinado, que se corresponda con el ámbito sub-rural donde se encuentra asentado y constituyendo ésta la vía adecuada para optimizar el funcionamiento y actividades de la comunidad que residirá en él, por la presente se dicta su Reglamento Interno, al que deberán adherirse en forma obligatoria todos los propietarios de las parcelas de uso exclusivo. Deberán aceptar también, el Reglamento de Afectación al Régimen de Consorcio Parcelario, dictado a los efectos de la aprobación del plano de mensura. Quedan exceptuadas de este Reglamento Interno las construcciones existentes a la fecha del presente, así como también sus arboledas, cercos, solados, etc., atendiendo al espíritu conservacionista de este emprendimiento.

Todo propietario tiene la obligación de cumplir con el presente reglamento y/ó del de afectación al Régimen de Consorcio Parcelario, como así también tiene el derecho a exigir sus cumplimientos

Todos los inquilinos, ocupantes, visitas y personal de servicio están obligados a observar estrictamente el presente reglamento interno.

AUTORIDAD DE APLICACION

La autoridad de aplicación que puede modificar en el futuro el presente Reglamento es la ASAMBLEA DE PROPIETARIOS, de acuerdo al "Reglamento de Afectación al Régimen de Consorcio Parcelario."

COMUNICACIONES FEHACIENTES A LOS FUTUROS ADQUIRENTES

a) Efluentes domiciliarios

El tratamiento de los efluentes domiciliarios se efectivizará a través de la obligatoriedad de ejecutar un sistema que incluya lechos nitrificantes,adecuadamente diseñados y bajo la responsabilidad de un profesional habilitado,en cada parcela resultante.

b) Tasas Comunales

Conste que el propietario, Trépanos S.R.L., acepta expresamente que el monto de Tasas Comunales será acorde al tipo de fraccionamiento y localización en RQ. Las efectuará y prorrateará entre las Parcelas resultantes el Municipio,una vez aprobado el fraccionamiento y en función de los servicios que solicite el Propietario.
c) Reglamentaciones
Se deberán tener en cuenta las restricciones establecidas en la Ordenanza Municipal nro 0128/97 y los requisitos y trámites establecidos por la Ley provincial nro 3086/97-Consorcios Parcelarios- y los condicionamientos de la Resolución municipal nro 901/2006.

d) Obras de infraestructura

Las obras de infraestructura ,incluyendo listado y especificaciones,son de responasabilida única de EL PROPIETARIO y no se han otorgado garantías a LA MUNICIPALIDA por su ejecución.
I) REFERENTE A LAS CONSTRUCCIONES
El Consejo de Administración (compuesto por tres propietarios que designe la Asamblea), en adelante "El Consejo", será la autoridad de aplicación directa, teniendo a su cargo el visado y aprobación de los planos de construcciones nuevas ó reformas que presenten los propietarios, de conformidad a las disposiciones del presente y del "Reglamento de Afectación al Régimen de Consorcios Parcelarios", previo a la obligatoria aprobación Municipal, sujeta en todos los casos, a lo establecido en la Ordenanza Municipal nro 901/2006 y demás normas complementarias de aplicación, en especial el Código de Edificación.

1) - PERMISOS
El propietario deberá solicitar permiso para construír,refaccionar,demoler,reemplazar materiales de frentes ó techos,realizar movimientos de tierra, forestar y cualquier otra construcción no especificada anteriormente.

No se permitirá el ingreso de personal o materiales al ejido,no habiéndose solicitado permiso de obra. La tala de árboles deberá ser expresamente autorizada por el Consejo,ya sean los plantados en espacios comunes, como así también en las parcelas de uso exclusivo, y ya sean plantados por el propietario ó existentes a la fecha de posesión.El propietario deberá proponer una forestación alternativa que iguale la cantidad y de calidad superior a la existente.

2) - DOCUMENTACION

A fin de que los planos puedan ser considerados por el Consejo para su aprobación,el propietario presentará,con la firma de un profesional (Arquitecto ó Ingeniero) la siguiente documentación:

a) Tres copias en escala 1:100 del terreno,con la ubicación en el mismo de la silueta del proyecto presentado y del obrador.En él se consignarán las distancias a ejes separatorios de predios y línea de frente y de fondo de la parcela.Se dibujará con trazo grueso y lleno la superficie cubierta a construír y con trazo grueso y punteado la superficie semicubierta, ó proyecciones de plantas elevadas sobre el terreno. Además se consignarán en lugar visible la memoria de cálculo por la cual se llegó a determinar los factores de ocupación del suelo y de ocupación total.

b) Plantas,Cortes y vistas (4) en escala 1:50 (planos de obra) en planos cortados,doblados y encarpetados(una copia de cada uno).

c) Perpectiva exterior.

d) Memoria descriptiva,detallando materiales y terminaciones exteriores;Paramentos,carpintería y cubierta(colores).

Dichas terminaciones exteriores deberán conformar en color,permanencia y en estilo arquitectónico con el entorno natural y urbanístico del club de campo.La presentación de la mencionada documentación no implica permiso de iniciación de obra. El Consejo se expedirá en un plazo no mayor de 15 días.En el caso de no cumplir la documentación con las normas exigidas,se informará al profesional actuante para su corrección,corriendo a partir de la devolución un nuevo plazo de 15 días.

La aprobación de los planos por parte del Consejo no convalida las trangresiones al reglamento,salvo las autorizaciones expresas del Consejo ratificadas por La Asamblea.

Las documentaciones a presentar deberán estar firmadas por el propietario y profesional en todas sus hojas y/ó planos,incluyendo el presente reglamento.

3.- TRAMITES Y PLIEGOS PARA LA EJECUCION DE OBRAS

Aprobados los planos, por el Consejo, y por los entes Municipales correspondientes, el propietario podrá comenzar la obra.

El plazo máximo autorizado para las obras es de 450 días corridos.El Consejo se reserva el derecho de aplicar las penalidades indicadas en este reglamento y recurrir a las acciones legales correspondientes.

En el caso que se encuentren obras paralizadas por más de 90 días el Consejo deberá requerir un informe sobre el plan de avance de obra al propietario firmado por el profesional actuante.

Si la obra fuera discontinuada, el Consejo deberá informar a La Asamblea, para la aplicación de las sanciones correspondientes.

En toda circunstancia los propietarios deberán mantener la obra limpia y desmalezado el terreno.Si se hiciera efectiva la paralización de la obra con causa justificada, se deberá demoler el obrador, retirar todos los materiales que se encuentren en el terreno y mantener el cesped permanentemente cortado.

Previo a la presentación de planos, el propietario solicitará al Administrador la hoja de servicios domiciliarios.Una vez aprobados los planos por el Consejo se podrá solicitar el suministro de servicio eléctrico al Administrador.

4) –REQUISITOS A CUMPLIMENTAR DURANTE LAS OBRAS

a) Tablero eléctrico,cercado y obrador.

b) Replanteo del terreno,acorde con la hoja de amojonamiento entregada por el Administrador.El amojonamiento del terreno estará a cargo del propietario del lote.

c) Cimientos antes de comenzar con la manpostería de elevación.

d) Replanteo de canchas deportivas y pileta de natación.

e) Movimiento de suelos,rellenos,modificación de cotas de nivel,replanteo de taludes.

f) Cañerías para T.V.,alarmas y teléfonos,desde la vivienda hasta el pilar,antes de su tapado.

g) Inspección final de la obra.

5) RESTRICCIONES
5.1 - Ocupación máxima:

La máxima ocupación del suelo es la detallada a continuación,en tanto las reglamentaciones municipales no resulten más restrictivas.

F.O.S. = 0,30

F.O.T. = 0,60

En ambos casos para el conjunto de edificaciones autorizadas.

Los sótanos y altillos que tengan locales habitables deberán computarse al 100% de su superficie a los efectos del cálculo del F.O.T.; Considerando,en el caso de los altillos,como local habitable los espacios que superen los 1,90 metros de altura.

Las galerías cubiertas ,aleros mayores de 0,60 mts, así como las instalaciones anexas se computarán al 100 % de su superficie a los efectos del cálculo del F.O.T y F.O.S..

Las pérgolas se computarán al 50 % de su superficie,entendiéndose por pérgolas a la galería formada por columnas en las que se apoyan vigas que sostienen plantas a modo de emparrado,solo se las podrá cubrir con cañas en forma provisoria,para dar sombra mientras crecen las plantas,caso contrario se las considerará como construcción con techo plano.

Las construcciones principales deberán tener en su planta baja una superficie mínima no inferior a 100 mts2 cubiertos y en caso de vivienda de una sola planta su aspecto debe conformar volumétricamente con las características de dicha construcción y con su entorno inmediato.

Para proyectos que no alcancen la superficie mínima exigida a construír en planta baja se deberá solicitar autorización al Consejo.

5.2 Altura máxima.

Solo se permitirán construcciones que consten de planta baja y primer piso,altillo y sótano,en los casos que el proyecto los requiera.

Los altillos se permitirán únicamente en el caso que estén comprendidos en el polígono formado por las líneas de pendiente del techo y el plano de arranque del mismo.

En ningún caso se podrán superar las altura máximas que se especifican a continuación.

La altura máxima permitida será:

a) Para construcciones con cubierta plana,de 8.00 mts,tomada desde el nivel +/- 0.00,solo podrán sobresalir de este plano y hasta un metro y medio,chimeneas,conductos de ventilación y tanque de agua,tratados acorde con el resto de la obra.

b) Para construcciones con cubietras inclinadas,será de 8.00 mts,tomados desde el nivel +/- 0.00 hasta el baricentro del polígono formado por las líneas de máxima pendiente de la cubierta y el plano de arranque de ésta; El plano límite para estas cubiertas será de 11,50 mts, incluyendo chimeneas,conductos de ventilación,tanques de agua,etc.

La altura máxima indicada,está referida a la cota más alta de rasante de la calle frentista del lote,en el sector determinado por la proyección de los límites laterales de éste,(nivel +/- 0.00).

5.3 Perfil del terreno

Se podrán modificar los niveles del terreno siempre y cuando se logre un buen desagote de la totalidad del lote,y cuando el mismo no perjudique a los lotes vecinos.

La modificación de los niveles del terreno no podrá sobrepasar de + 1,20 mts,tomados desde la cota más alta de rasante de la calle frentista al lote, (nivel +/- 0,00).

La elevación se materializará a través de taludes,con una pendiente máxima del 20 %.

Deberán respetarse los niveles naturales del terreno,hasta una distancia mínima de 1,50 mts de los límites laterales de la parcela y 3,00 mts en el fondo de la misma.
5.4 - Retiros

5.4.a. - Construcción pricipal

5.4.a.1. - Retiro de frente

La edificación se ubicará a una distancia no menor de 7,00 mts de la línea de frente del lote.

Para aquellos lotes que tengan dos ó más líneas de frente (lotes de esquina) se deberá definir la línea de frente.

5.4.a.2. - Retiro de fondo:

La edificación se ubicará a una distancia no menor de 8,00 mts de la línea de fondo del lote.

Para aquellos lotes que tengan dos ó más líneas de frente (lotes de esquina) se podrá considerar la línea de fondo como un lindero y se tomará como tal para el cálculo del retiro.

5.4.a.3. - Retiros laterales

Se consideran retiros laterales,a los espacios libres que se ubiquen entre el paramento lateral más saliente de la construcción y la línea divisoria de predios.

La distancia mínima entre la línea divisoria de predios y el paramento lateral más saliente será 5,00 mts. respectivamente.El Consejo resolverá para los casos particulares de casas de dos plantas con distintas inclinaciones de techos.

NOTA IMPORTANTE: En todos los casos los retiros obligatorios deben cumplir como mínimo con la ordenanza Municipal nro 0128/97 que establece 5,00 mts de cada eje divisorio,incluyendo ochava y de 10,00 mts de la calle de dominio público.

5.4.b. - Construcciones anexas

Se consideran así, a los quinchos,vestuarios,depósitos,dependencias y cualquier otra construcción que no sea tratada en particular por este reglamento.

Estas construcciones,conformen o no un volumen independiente del edificio principal,deberán cumplir con los retiros de frente,fondo y laterales enunciados anteriormente en el punto 5.4.a.

En todos los casos,las construcciones anexas,deberán incluírse en el cálculo del F.O.T. y del F.O.S..

Tendrán que formar un conjunto armónico con dicha construcción principal y no se permitirá la construcción de estas instalaciones antes que la construcción principal.
5.4.c. - Canchas de tennis ó paddle.

No podrán ubicarse sobre lotes aislados,solo podrán construírse en lotes adyacentes a cada propiedad,previo englobamiento.

Estas deberán cumplir con un retiro mínimo de 7,00 mts en el frente, de 8,00 mts en el fondo y de 5,00 mts en el lindero.

Se evitará convenientemente la propagación de ruidos producidos poe el uso de estas instalaciones,mediante cercos,vegetación tupida,etc.

El plano máximo de iluminación para estas instalaciones es de 6,00 mts.

5.4.d. - Piletas de natación

Estas instalaciones deberán cumplir con los retiros de frente enunciados en el punto 5.4.a..En cuanto a los retiros de fondo y linderos,serán de 3,50 mts en el primer caso y 1,50 mts en el segundo caso cuando no esté elevada sobre el terreno natural, y de 5,00 mts 3,00 mts respectivamente cuando se eleve sobre el terreno natural,debiéndose respetar una pendiente máxima de 20 % para dicha elevación. (máximo permitido sobre el terreno natural : 0,50 mts)

En cualquier caso a 1,50 mts de distancia del eje divisorio y a 3,00 mts del fondo, no debe modificarse el nivel del terreno.

Las superficies de piletas no serán computables a los efectos de la ocupación del suelo.

El líquido proveniente del vaciado de piletas no podrá ser derivado a plantas de tratamiento ni a cunetas.El desagote de piletas deberá hacerse con un pozo ciego,de capacidad necesaria,que asegure la renovación del agua en etapas sucesivas.

Los filtros de pileta que provoquen ruidos,serán colocados en lugares que no molesten a los vecinos y se evitará convenientemente la propagación de los mismos con pantallas acústicas.Los mismos deberán estar fuera de los retiros mínimos exigidos para piletas.

El perímetro de las piletas deberá estar convenientemente cerrado,para evitar accidentes.El cercado podrá reslizarse con reja de alambre artístico,barandas de hierro o madera. Quedan exceptuados de este cercado los lotes que tengan cerco en su perímetro,según lo especificado en este reglamento. La altura del cerco de la pileta no será inferior a 0,60 mts ni mayor a 1 metro.

5.4.e – Pérgolas y parillas

Estas instalaciones deberán cumplir con los retiros de frente enunciados en el punto 5.4.a..En cuanto a los retiros de fondo y linderos (solamente para un lindero) serán de 4,00 mts en el primer caso y 2,50 mts en el segundo caso

5.4.f – Construcciones auxiliares menores al metro de altura (casetas de bombas,etc.)

Deberán cumplir con un retiro mínimo general de 1,5 mts y estar disimuladas con plantas ó flores.

5.5 - Fachadas

5.5.a. - Salientes en fachadas

No está permitido,dentro de los retiros mínimos exigidos,sobresalir con balcones ó voladizos que constituyan o no cuerpos cerrados.

Podrán estar dentro de los retiros obligatorios,umbrales,antepechos,molduras,cornisas,hogares y aleros,hasta una distancia máxima de 0,60 mts.

5.5.b. - Toldos
Está permitida la colocación de toldos,estos podrán estar dentro de los retiros obligatorios hasta una distancia máxima de 1,00 mts. El Consejo podrá pedir el retiro de los mismos en el caso que se hallen en mal estado ó cuando lo considere necesario mediante razón fundada.

5.5.c. - Equipos de aire acondicionado

Está permitida la colocación de los mismos dentro de los retiros laterales obligatorios,debiendo estar ocultos de las visuales externas,mediante grupo de arbustos o cerco vivo,adecuadamente tratados.Las partes de estos equipos que provoquen ruidos molestos deberán estar convenientemente aisladas.

Está permitida la colocación de equipos individuales,siempre y cuando se integren a la composición de la fachada y no sobresalgan más de 0,30 mts de plomo de parlamento.

5.5.d. - Sectores de servicio

Se consideran así a los lavaderos,tendederos,gabinetes de gas y bomba de agua,etc.

Estos deberán ocultarse de las visuales externas mediante grupos de arbustos,cerco vivo,ó muro de manpostería,hasta una altura máxima de 2,00 mts.Para el último caso (muro de manpostería),se deberán tener en cuenta las reglamentaciones expresadas en los ptos 5.1. y 5.4.a..

Solamente se podrán proyectar tendederos cuando la ropa no quede a la vista de los vecinos,espacios comunes o calles linderas, y será obligatorio recurrir a soluciones transitorias (esterillas,cañas,etc.) mientras se crea el cerco vivo o pantalla vegetal,si es esta la opción elegida.

Para otro tipo de cerramientos se deberá solicitar autorización al Consejo.

5.5.e. - Tanques de agua y conductos

Cada unidad funcional deberá contar con reserva de agua suficiente para abastecer los servicios proyectados,siendo la reserva mínima de 1.000 litros de agua,el sistema a emplear puede ser con tanque de agua elevado ó con cisterna e hidroneumático.

En ningún caso se permitirá el abastecimiento de agua directamente de la red.

Tanto el tanque de agua como los conductos de chimenea o ventilación,deberán tener un revestimiento que armonice con el resto de la construcción.Los mismos no podrán quedar a la vista.

No está permitida la construcción de tanques de agua independientes de la construcción principal.
5.6 - Solados

En la franja que va desde la línea de edificación,no se permitirá una superficie de solado mayor al 30 % de la superficie total de dicha franja.

Los solados que existan como extensión de galerías,parrillas,quinchos,solarios,bordes de piletas de natación,etc.,que no conformen espacios cubiertos ó semicubiertos,podrán invadir hasta 1,50 mts de los retiros laterales y hasta 3,00 mts del retiro de fondo.

La superficie total,ocupada por solado,no podrá ser mayor al 20 % de la superficie total del lote.

5.7 - Cercos divisorios interiores

No se permitirán muros de mampostería u elementos constructivos opacos.

Para materializar los límites laterales y fondo se permitirán cercos de alambre ó madera hasta 1,00 metros de altura, estos deberán ocultarse de las visuales externas mediante especies de arbustos ó enredaderas , el cerco así formado podrá tener una altura máxima de 1,80 metros. Se deberá tener en cuenta que las especies elegidas, para ocultar el cerco de alambre, eviten el aspecto de muro vegetal.Los cercos laterales que invadan el retiro de frente deberán tener una altura máxima de 0,40 mts y deberán estar materializados únicamente con vegetación,no estando permitidos los cercos de madera ó alambre ó cualquier otro material que no sea vegetación.

5.8 - Forestación
La idea general es de mantener el aspecto de parque común, respetando la privacidad indispensable para cada unidad.Esto se logrará previendo la magnitud, proporción y cantidad de las especies a plantar.

Por lo tanto,previo a cualquier trabajo de plantación deberá presentarse un proyecto de forestación, a fin de que pueda ser evaluado por el Consejo, el propietario entregará un plano en escala 1:100 del lote,haciendo constar,ubicación aproximada, y denominación de las especies elegidas.

Las especies arbóreas de primera a tercera magnitud no podrán plantarse a menos de 3,00 mts de los límites del lote(existe un listado de especies cuya plantación está prohibida).

La aprobación de un proyecto no exime al mismo de ser modificado con el tiempo,en la medida que la vegetación desarrolle y pueda molestar a lotes vecinos o sectores de uso común.

La tala de árboles, ya sea en espacios comunes ó en parcelas de uso exclusivo, ya sea plantados por el propietario ó plantados con anterioridad a su posesíón, deberá ser expresamente aprobada por el Concejo,para lo cual es obligatorio presentar un plano de la forestación existente en el lote,indicando claramente las especies a retirar y su fundamento.

Conjuntamente con el plano de tala de árboles se deberá presentar uno con la forestación alternativa.

5.9. - Guarda coches

Se preverá un lugar de estacionamiento temporario para tres automóviles dentro del terreno.Este punto deberá observarse tanto para las viviendas que posean garaje,para uno ó más autos,como para los que no cuenten con esta instalación.

El lugar destinado a estacionamiento temporario,podrá invadir los retiros obligatorios únicamente en el caso que no conformen superficies cubiertas ó semicubiertas,pero por ningún motivo se podrá ocupar los espacios libres de solado establecidos en el artículo 5.6 del presente reglamento.

6. - CONSTRUCCION Y MATERIALES

Solo son permitidas las construcciones de primera calidad con materiales tradicionales.

Para otros sistemas y/ó materiales se deberá solicitar autorización al Consejo.
Esta reglamentación deberá observarse tanto para la construcción principal como para las instalaciones anexas y sector de servicio.

El ingreso de materiales no podrá hacerse en camiones de más de 5.000 kgs por eje. El ingreso se suspenderá los días de lluvia y hasta 36 horas posteriores a la finalización de la misma.

7. - SEGURIDAD EN OBRA

Cuando por la naturaleza de los trabajos,se efectúen excavaciones con profundidades mayores que para cimentación tipo zapata corrida,el responsable deberá tomar medidas de seguridad para evitar accidentes.Al finalizar cada jornada laboral,procederá a cubrir con tablones,maderas,chapas,etc., la excavación que se estuviera realizando y dejar convenientemente señalizada la misma.

El personal de obra no podrá permanecer en ningún caso de noche,ni días sábados fuera de horario de trabajo (cuando así se lo permita), ni domingos ó feriados.

El propietario elevará la nómina del personal empleado en su obra,indicando sus datos personales, a fin de proceder al control de acceso.

Queda facultada la autoridad de aplicación para prohibir el ingreso al Club de Campo,del personal de obra que a su juicio no resultare conveniente.

No se podrá acceder a las obras con vehículos a través de lotes vecinos o linderos,ni tampoco por el alambrado perimetral,salvo expresa autorización del administrador.

Serán responsables solidariamente el propietario,director de la obra y constructor por el cumplimiento de las siguientes normas durante la ejecución de las obras:

a) Mantener la limpieza de la calle, predios linderos y de la obra.

b) Impedir que el personal de obra se introduzca en las dependencias comunes.

c) Impedir que se descarguen materiales o se preparen mezclas fuera de los límites propios del terreno en el que se construye.

 d) No dejar restos de comida ni desperdicios de obra, se deberá tener un recipiente basurero de material plástico color verde,en lugar accesible para su recolección (toda la basura debe ser embolsada)

 e) Previo a la iniciación de la obra el constructor deberá realizar un cerco perimetral a la parcela ó a la obra con una altura mínima de 1,50 mts,deberán ser de alambre tejido ó madera.

8. - OBRADOR

El obrador deberá construírse integramente dentro del lote y estará constituído por una casilla y baños para los obreros con sus puertas ocultas.

Se ejecutará con materiales en buen estado de uso y sus cerramientos exteriores serán pintados de color verde obscuro, y será mantenido en buenas condiciones hasta la finalización de la obra.

Está terminantemente prohibido la utilización de los espacios comunes y/ó terrenos vecinos para la guarda ó depósito de materiales de construcción.Deberá procurarse el mayor orden y limpieza en el transcurso de las obras.

No se permitirá la permanencia y/ó residencia de serenos en las obras.Está prohibido tener perros o cualquier otro animal dentro de los obradores o en las obras en construcción.

Sobre los laterales y fondos de obra que linden directamente con una vivienda habitada,se deberá construír un cerco ó empalizada de madera sin espacios libres intermedios,con una altura no inferior a los 1,80 mts, y pintada de color verde,como cerramiento lateral obligatorio,salvo que un acuerdo entre vecinos establezca lo contrario.

Ambos cercos se deberán mantener en buenas condiciones mientras dure la obra, una vez terminada la misma,el propietario tendrá un plazo de 30 días (igual que el obrador) para retirarlos y materializar el límite de la parcela con cercos vivos.

9. - CARTELES

Solo se podrán colocar carteles de obra mientras dure la misma,siendo su tamaño máximo de 2,00 por 1,20 mts. El mismo deberá contener,nombre del Director de obra y su domicilio legal,nombre del constructor y su domicilio legal,número de expediente de los planos municipales.

Queda prohibido cualquier tipo de publicidad en los lugares públicos,en las calles y banquinas.

10. - SERVIDUMBRE

Se establece una servidumbre permanente,perpetua y gratuita,para el paso de canales de riego,cañerías,cables,conductos y otros elementos destinados a la instalación de servicios generales tales como agua corriente ,cloacas,desagues pluviales,teléfono,red eléctrica,gas,etc., así sean subterráneas o instalaciones a cielo abierto, sin ningún tipo de indemnización ó compensación.

La servidumbre afectará, los tres primeros metros del retiro del frente, los tres primeros metros del retiro del fondo y a toda una franja, del largo del terreno, de retiro lateral de un metro.

En los sectores afectados por la servidumbre solo se admitirán cercos vivos reglamentarios , parquización con cesped y especies de escasa dimensión.

La desafectación total ó parcial de la servidumbre quedará a consideración de la Asamblea,quien evaluará los casos y dictaminará sobre los mismos.

11. - PENALIDADES POR TRANSGRESIONES AL PRESENTE REGLAMENTO

En caso de transgresiones al presente reglamento por parte del propietario,contratista,personal de obras,proveedores,etc., el Consejo informará a la Asamblea ,quien podrá aplicar las siguientes penalidades:

a) Multa de dos a cinco veces las expensas comunes que correspondan abonar mensualmente por la parcela en infracción.

b) Paralización de la obra.

c) Retiro de materiales depositados fuera de los límites del terreno (transcurrido el plazo de intimación) y cargo de los gastos directos y/ó indirectos necesarios para despejar las zonas invadidas, así sean vías de circulación,terrenos vecinos, o sectores de uso común.

d) Prohibición de acceso al personal que cometa la infracción.

e) Corte de los servicios eléctricos y agua,hasta tanto no se solucionen las infracciones cometidas.

f) Podrá fijarse una expensa adicional por obra paralizada, según decisión de la Asamblea.

g) Demolición de lo ya construído.

El Consejo,a través del administrador,suspenderá toda obra que se construya sin tener concedido el permiso correspondiente, ó las que teniéndolo no se ejecuten de acuerdo a los documentos aprobados.

Cuando no se acate la orden de suspensión,el Concejo hará la denuncia formal,con los fundamentos del caso,ante la entidad oficial correspondiente,la que procederá por la fuerza pública.

El Consejo se reserva el derecho de aplicar las penalidades indicadas anteriormente.

12. - SIMINISTRO DE SERVICIOS DEFINITIVOS

El propietario solicitará al Administrador la conexión de servicios domiciliarios,previo pago de los aranceles correspondientes.
El Administrador no habilitará el suministro de servicios definitivos de agua, gas y televisión hasta tener aprobada la solicitud de inspección final.El propietario tendrá obligación de permitir el paso del personal destinado a tomar el estado de medidores y realizar reparaciones en cañerías y pilares.

II) REFERENTE A LA CONVIVENCIA
1.) ANIMALES

Se podrán tener animales domésticos , siempre que sea dentro del límite de la parcela y sin causar molestias por ruido u otras al vecindario. En caso de tratarse de gallinas, conejos u otros animales de granja para autoconsumo, las construcciones de su alojamiento deberá ser acorde al entorno(alambre tejido, con techos adecuados, etc.) quedando prohibido las improvisaciones (paja, madera, etc.). Se deberá mantener la higiene adecuada para evitar malos olores. En caso de caniles para perros, se podrán tener en lugares que no perjudiquen a los vecinos.En caso de controversias el Consejo intervendrá con el fin de lograr la buena convivencia.

2.)ESTETICA DEL BARRIO

Está prohibido colocar insignias, letreros, anuncios, banderas, chapas ó cualquier otro objeto susceptible de afectar la estética del Barrio ó la comodidad de los convecinos.Esta prohibición es para los espacios comunes y para los de propiedad exclusiva con vista al exterior. Incumbe al Consejo considerar los pedidos que se formulen y resolverlos.

3.) LIMPIEZA

Está prohibido arrojar basuras, papeles, latas, botellas, etc. a las calles internas, acequias de riego, y otras partes comunes del Barrio. Se deberá mantener el cesped cortado, o se realizará el corte por administración con cargo al propietario.

4.) CIRCULACION VEHICULAR

Los conductores habilitados por la autoridad de contralor, deberán conducir sus vehículos a una velocidad inferior a los 30 Km por hora. Les está prohibido a las personas que no posean registro de conductor la circulación vehicular dentro del Barrio. Los cuatriciclones y /ó motocicletas no podrán ser conducidos por los menores de 15 años de edad.

5.) PERSONAL AFECTADO AL SERVICIO DEL BARRIO

El Barrio contará con personal de seguridad que se instalará dentro de la casa de entrada del predio y que tendrá como funciones la seguridad de las personas y propiedades, el control de ingreso y egreso de vehículos y la vigilancia general del Barrio.

Les está prohibido a los propietarios utilizar los servicios de todo el personal dependiente del Consorcio Parcelario para actividades, trabajos y/ó servicios de carácter particular ó darles órdenes ó instrucciones, las que se cursarán únicamente por intermedio del Administrador.

6.) RESIDUOS DOMICILIARIOS

Los residuos domiciliarios no podrán ser quemados ni enterrados. Deberán colocarse dentro de bolsas adecuadas en canastos, de una altura mínima de 1,00 metro, a ser construídos por los propietarios en lugares de fácil acceso y dentro de los límites de sus parcelas.Se contratará un servicio privado de recolección de residuos.

7.) RUIDOS

Les está prohibido a los propietarios producir ó permitir ruidos que atenten contra la tranquilidad que debe reunir en el Barrio. Las fiestas ó reuniones numerosas, podrán efectuarse en días que sean vísperas de feriados y procurando no producir excesivo ruido ni prolongarlas hasta después de las tres de la mañana. El Consejo decidirá, en caso de dudas ó permisos especiales para fiestas en días hábiles, ó para casos no previstos.

PAGE
1

