

**COLEGIO OFICIAL DE APAREJADORES,
ARQUITECTOS TECNICOS E INGENIEROS DE
EDIFICACIÓN DE PONTEVEDRA**

MEMORIA ANUAL

AÑO 2014

INDICE

1. Informe Gestión Económica

- 1.1 Gestión económica colegial
- 1.2 Gastos de personal desglosados
- 1.3 Retribuciones de los miembros de la Junta de Gobierno

2. Cuotas Aplicables

- 2.1 Cuotas Mensuales
- 2.2. Cuotas Incorporación
- 2.3 Cuotas Derechos Gestión Colegial y Gestión Administrativa

3. Procedimientos Informativos y Sancionadores

4. Quejas y Reclamaciones

5. Conflictos de Interés

6. Visado y/o Registro

- 6.1 Información Estadística sobre la actividad de visado
- 6.2 Información Estadística sobre la actividad de registro
- 6.3 Tramites sobre visado y/o Registro

1. Informe Gestión Económica

En cumplimiento de lo dispuesto por la Ley de Colegios Profesionales, en su redacción modificada por la Ley 25/2009 (Ley "Omnibus"), y en atención al principio de transparencia en debe regir en la Corporación, y de conformidad con lo dispuesto en el artículo 11 de la Ley 2/1974, e 13 de febrero, de Colegios Profesionales (LCP), a continuación se indican los datos económicos correspondientes a la gestión, personal y retribuciones de la Junta de Gobierno en el ejercicio 2014:

1.1 Gestión económica colegial durante 2014:

• Ingresos:

Ventas y prestaciones de servicios	556.101,46 €
Subvenciones	€
Otros ingresos de gestión	26.289,26 €
Ingresos financieros	15.063,27 €
Ingresos extraordinarios	3.817,91 €
Suma ingresos:	601.271,90 €

• Gastos:

Inversión en inmovilizado	12.106,77 €
Compras y prestaciones de servicios	18.502,63 €
Servicios exteriores	133.198,03 €
Tributos	7.443,28 €
IVA no deducible	11.770,05 €
Gastos de personal	271.445,02 €
Otros gastos sociales	128.862,30 €
Gastos financieros	926,96 €
Gastos extraordinarios	248,93 €
Pago Amortización Hipoteca	6.048,44 €
Suma gastos:	590.552,41 €

1.2 Gastos de personal desglosados:

Sueldos y salarios	206.225,50 €
Seguridad social a cargo de la empresa	62.193,97 €
Otras retribuciones de personal	€
Otros gastos de personal	2.872,29 €
Seguro accidentes del personal	153,26 €
Suma gastos de personal:	271.445,02 €

1.3 Retribuciones de los miembros de la Junta de Gobierno

Dietas:	18.815,32 €
----------------	--------------------

2. Cuotas Aplicables

Se corresponde por ley informar a través de la Memoria Anual de los importes de cuotas aplicables durante el ejercicio, desglosadas por concepto y por el tipo de servicios prestados, a los que será de aplicación los impuestos repercutibles.

2.1 Cuotas Mensuales

Cuota colegial como Ejerciente	32,00 €
Cuota colegial como No Ejerciente	16,00 €

2.2 Cuotas Incorporación

Altas procedentes de la Escuela	18,00 €
Altas colegiado No Ejerciente	9,00 €
Altas procedentes otro Coaat o No Residentes	100,00 €
Altas Sociedades	200,00 €

2.3 Cuotas Derechos Gestión Colegial y Gestión Administrativa

I. REGISTRO

Registro Trabajo Profesional	19,00 €
------------------------------	---------

II. CUSTODIA

Custodia Documentación	13,00 €
------------------------	---------

III.- VISADO Incluye: Gestión cobro honorarios, diligencias/compulsas, anexos/modificaciones, cambios de propiedad, duplicados trabajos, actas paralización, anulación o modificación recibo DGC.

	Presencial	Digital
DEO. Edificio	122,00 €	109,80 €
DEO. Vivienda Unifamiliar	62,00 €	55,80 €
DEO. Otros	51,00 €	45,90 €
DO. Estudio Tecnico	21,00 €	18,90 €
DO. Proyecto, Legalización, Demolición, A.T.	30,00 €	27,00 €
Proyectos, Legalización, Demolición, A.T.	52,00 €	46,80 €
Informes	20,50 €	18,45 €
Ites	21,50 €	19,35 €
Estudio Seguridad	46,00 €	41,40 €
Coordinacion-Aprobacion	41,00 €	36,90 €
Est. Tecnico	31,50 €	28,35 €
Proyectos L.O.E 2.1. C	225,00 €	202,50 €

IV.- **TRAMITES SOBRE INTERVENCIONES PROFESIONALES** Si la intervención ha sido visada, no se aplicará tarifa: Gestión cobro honorarios, diligencias/compulsas, anexos/modificaciones, cambios de propiedad, duplicados trabajos, actas paralización, anulación o modificación recibo DGC.

	Visadas	Sin Visar
C.F.O Intervención Visada DEO A.	61,00 €	178,00 €
C.F.O Intervención Visada DO A.T.	11,00 €	61,50 €
Anulación Expedientes y Recibos. (Devol, Dip y Src)	10,00 €	16,00 €
Devoluciones DGC / SRC	16,00 €	16,00 €
Modificacion CFO ya emitidos	16,00 €	16,00 €
Compulsa CFO ya emitidos	3,00 €	3,00 €
Gestion Visado CFO. DEO A	26,00 €	26,00 €
Gestion Cobro Honorarios Interv. No Visada		13,00 €

	Visadas	Sin Visar
Libro de Incidencias	6,00 €	22,00 €
Cambio de Propiedad	€	26,00 €
Renuncia, Resolución	14,00 €	32,00 €
Diligencias, compulsas	Coste	Fotocopias
Actas Paralización	€	32,00 €
Certificación Paralización Obra A. ó A.T.	3,50 €	17,00 €

Visado Intercolegial

Importe tarifa registro colegial + gastos tramitación

VI.- CERTIFICADOS

Emisión Certificados Colegiación	4,50 €
Emisión Certificados Administrativos	6,50 €
Emisión Certificados Habilitación Profesional	19,00 €
Emisión Certificados Cursos	6,50 €
Listado Expedientes	5,00 €
Emisión Certificados Colegiacion Digital	3,00 €

VII.-RECLAMACIÓN HONORARIOS EXTRAJUDICIAL Y JUDICIAL ASESORIA JURIDICA

Intervenciones profesionales visadas y no visadas a través de la Asesoría Jurídica

EXTRAJUDICIAL	30,00 €
---------------	---------

JUDICIAL

Hasta 1.000 €/honorarios	125,00 €
“ 3.000 €/ “	300,00 €
“ 6.000 €/ “	480,00 €
“ 10.000 €/ “	600,00 €
Importes superiores	Consultar

Tramitación renunciaciones aplicándose tabla de descuento en función del número de expedientes presentados.

Nº renunciaciones	%	Coste Unidad Visada	Coste Unidad Sin Visar
Hasta 5	100%	14,00 €	32,00 €
6-10	90%	12,60 €	28,80 €
11-15	80%	11,20 €	25,60 €
16-20	70%	9,80 €	22,40 €
21-25	60%	8,40 €	19,20 €
A partir de 26	50%	7,00 €	16,00 €

Certificación de DEO ó DO finalizada de la que aún no se ha emitido el correspondiente Certificado Final de Obra y más de 15 años visada.

Nº expedientes	Coste Unidad Visada	Coste Unidad Sin visar
Hasta 10	3,50 €	17,00 €
11-50	2,33 €	11,34 €
51-100	1,17 €	5,67 €
101-200	0,88 €	4,25 €
201-300	0,58 €	2,84 €
A partir de 31	0,47 €	2,26 €

3. Procedimientos Informativos y Sancionadores

Información agregada y estadística relativa a los procedimientos en fase de instrucción o que hayan alcanzado firmeza, con indicación de la infracción a que se refieren, de su tramitación y de la sanción impuesta en su caso.

Información Estadística sobre Procedimientos Informativos sustanciados en 2014

Nº total de procedimientos informativos sustanciados

Nº y Porcentaje sobre el total de los procedimientos sustanciados en tramitación

4

0 0%

Nº y Porcentaje sobre el total de los procedimientos sustanciados resueltos

4 100%

Nº y Porcentaje sobre el total de procedimientos archivados

4 100%

Nº y Porcentaje sobre el total de procedimientos que dieron lugar a la incoación de procedimiento sancionador

0 0%

Información Estadística sobre Procedimientos Sancionadores sustanciados en 2014

Nº total de procedimientos sancionadores sustanciados

Nº y Porcentaje sobre el total de los procedimientos sustanciados en tramitación

2

0 0,00%

Nº y Porcentaje sobre el total de los procedimientos sustanciados resueltos

2 100,00%

Nº y Porcentaje sobre el total de procedimientos archivados

0 0,00%

Nº y Porcentaje sobre el total de procedimientos que concluyeron en sanción

2 100,00%

4. Quejas y Reclamaciones

Información agregada y estadística relativa a quejas y reclamaciones presentadas por los consumidores o usuarios o sus organizaciones representativas, así como su tramitación y, en su caso, de los motivos de estimación o desestimación de la queja o reclamación.

Información Estadística sobre Quejas y Reclamaciones sustanciadas en 2014

Nº total de quejas o reclamaciones	5	
Nº y Porcentaje sobre el total en tramitación	0	0%
Nº y Porcentaje sobre el total resueltas	5	100,00%
Nº y Porcentaje sobre el total estimadas	0	0,00%
Nº y Porcentaje sobre el total desestimadas	5	100,00%
Nº y Porcentaje sobre el total parcialmente estimadas	0	0%

5. Conflictos de interés

Normas sobre incompatibilidades –autonómicas o estatutarias- y situación de conflicto de intereses en que se encuentren los miembros de las Juntas de Gobierno.

No constan conflictos de interés

6. Visado y/o Registro

6.1 Información Estadística sobre la actividad de visado

Nº total de expedientes de visado abiertos durante el ejercicio 2014	3.425
- Delegación Vigo	2.353
- Delegación Pontevedra	1.072

Nº total de expedientes de visado tramitados durante el ejercicio 2014 (Tramitados digitalmente 969)	3.938
- Delegación Vigo	2.611
- Delegación Pontevedra	1.327

Nº total de expedientes de visado cerrados durante el ejercicio 2014	513
- Expedientes año 2014	128
- Expedientes años anteriores	385

Nº y Porcentaje sobre el total de visados de cada una de las intervenciones profesionales

			3.938
Obra nueva de A.	310	7,87%	
Direcciones de A.T y Coordinación	668	16,96%	
Proyectos	1.306	33,16%	
Informes	937	23,79%	
Informes Judiciales	198	5,03%	
Ites	202	5,13%	
C.E.E.	315	8,00%	
I.E.E.	2	0,05%	

6.2 Información Estadística sobre la actividad de Registro

Nº total de expedientes de registro tramitados durante el ejercicio 2014		2.508
- Delegación Vigo	1.823	
- Delegación Pontevedra	685	

Nº y Porcentaje sobre el total de registros de cada una de las intervenciones profesionales

			2.508
Obra nueva de A.	97	3,87%	
Direcciones de A.T y Coordinación	330	13,16%	
Proyectos	894	35,65%	
Informes	610	24,32%	
Informes Judiciales	164	6,54%	
Ites (registro y custodia)	67	2,67%	
C.E.E.	344	13,72%	
I.E.E.	2	0,08%	

6.3 Trámites sobre Visado y/o Registro

Nº de colegiados que han realizado algún visado ó registro durante el ejercicio 2014	518
Nº total de visados nuevos en 2014, tipos de intervención 14 con tipo de obra 11	310
Nº de registros nuevos en 2014, tipos de intervención 14 con tipo de obra 11	30
Nº total de viviendas nuevas visadas en 2014, tipos de intervención 14 con tipo de obra 11	280

Nº total de Certificados final de Obra presentados en el Coatie	147
Nº total de Certificados final de Obra diligenciados en el Coatie para el Coag	393
Nº total de Renuncias, Resoluciones, Cambio Propiedad, Rescisiones	875
Nº total de Certificados de Intervenciones Finalizadas	318
Nº total de Actas Paralización	5
Nº total de Devoluciones DIP	1

Junta General Colegiados
21 de abril de 2015