

El manual del dueño y el inquilino de la Ciudad de Fort Collins

Ofrece respuestas a sus preguntas comunes sobre el alquiler.

Este manual no debe ser usado para substituir el consejo legal.

Prólogo

Este manual ha sido preparado e impreso por el Programa de Mediación de la Ciudad de Fort Collins. Es un sumario breve de los Estatutos Revisados de Colorado (C.R.S.) y las ordenanzas locales que se relacionan con las leyes del dueño y del inquilino. Este manual se enfoca en algunas áreas de las leyes del dueño y del inquilino pero no es una inspección exhaustiva. Esta guía puede usarse para educar a los dueños y a los inquilinos en cuanto a los derechos y las responsabilidades que cada quien tiene en el proceso de alquilar.

De todos modos, esta guía no debe ser usada para substituir el consejo individual o legal de un abogado u otros profesionales calificados. La información contenida en esta guía no constituye consejo legal y es válida desde el mes de enero del 2003. No hay garantía de que las leyes citadas aquí no cambien o se enmienden por decisiones subsiguientes de la corte u otra legislación.

Tabla de contenido

<u>Páginas</u>	<u>Sujeto</u>
4-5	Tipos de contratos
5-7	Cláusulas comunes de contratos y áreas de problemas
8-10	Terminación de un contrato
10-11	Terminación involuntaria
12-14	Depósitos de seguridad
15-16	Arreglos y mantenimiento
17	Ordenanzas locales que gobiernan las responsabilidades de los residentes en la comunidad
18	Carta de demanda de siete días (ejemplo)
19-26	Hoja de entrada y salida del domicilio
27	Guía de desgaste
28-32	Sugerencias para evitar problemas con compañeros de habitación
33-35	Preguntas frecuentes sobre el alquiler
36-38	Preguntas frecuentes de arreglos y mantenimiento
39-40	Recursos para los dueños y los inquilinos
41	Beneficios de participar en el Programa de Mediación para la Comunidad
42	Consejos de seguridad
43	Consejos de estar afuera

Contratos

Un contrato de arrendamiento es un contrato legal que vincula el dueño y el inquilino que reconoce posesión y uso de la propiedad del dueño por un período de tiempo y que establece los derechos y responsabilidades de cada persona. El contrato establece el período de posesión, por ejemplo: la cuenta del alquiler, duración de la posesión y otras reglas que gobiernan el alquiler. Las demás condiciones del contrato son negociables. Después de que un contrato está firmado, no hay un periodo de prórroga bajo la ley de Colorado para volverse atrás. **Los dos participantes deben leer con cuidado el contrato antes de firmarlo.**

Tipos de Contratos

(Los contratos pueden ser orales o escritos, mes-por-mes o por un período específico)

Contratos de mes-por-mes

Un contrato que es “mes-por-mes” es un contrato para un mes. El dueño puede aumentar el alquiler, modificar o terminar el contrato al fin de cada mes después del aviso apropiado. El inquilino, de la misma forma, puede terminar el contrato al fin de cada mes con el aviso apropiado. La duración de este periodo de tiempo puede ser negociable, pero no puede ser menos de diez (10) días antes de fin del mes.

Contratos por un período

Un contrato que es un “contrato por un período” es por una duración de tiempo específica. El dueño está obligado a alquilar la residencia al inquilino por una duración de tiempo específica, por una determinada cantidad de alquiler y bajo las condiciones que se negociaron en el contrato. El inquilino está, de la misma forma,

obligado a pagar el alquiler y cumplir las condiciones del contrato por el mismo período del tiempo. La terminación de este contrato por cualquiera de los dos participantes antes del fin de la duración del contrato se explica en las siguientes secciones de esta guía.

Cláusulas comunes de contratos y áreas de problemas

Honorarios de abogado: algunos contratos contienen cláusulas que proveen que el participante que se beneficia es el que paga los honorarios del abogado en un litigio del dueño-inquilino sobre el contrato.

Protección contra discriminación: las leyes locales, estatales y federales se combinan para prohibir la discriminación por raza, color de piel, religión, origen nacional, sexo o estado marital. La Ciudad de Fort Collins, Código de la Ciudad, Sección 13-16 por Sección 13-18, dispone que acciones discriminatorias que son ilegales en situaciones de alquiler.

Seguro: el estado u ordenanzas locales no exigen que el dueño sea responsable por los daños a la propiedad personal del inquilino. Si no se ha negociado una cláusula sobre los daños, se recomienda que el inquilino consiga seguro de alquiler.

Problemas de vecindario: hoy en día más contratos incluyen cláusulas sobre las responsabilidades del inquilino de cumplir con las ordenanzas locales y del estado sobre comportamientos que pueden causar molestias y otros asuntos. Algunos contratos tienen multas específicas y/o consecuencias en caso de comportamiento

ilegal del inquilino. Otros contratos requieren que el inquilino firme reglas de la casa o una lista de expectativas sobre una variedad de leyes y ordenanzas. Muchas veces esto se incluye en el contrato o es un documento añadido.

Animales domésticos: la mayoría de los contratos especifican si se permite o no tener animales domésticos en la propiedad de alquiler y cuantos animales se autoriza tener. Algunos contratos requieren depósitos especiales para los animales domésticos y debe aclararse si ese depósito se reembolsará al terminar el contrato.

Intimidación: no hay una ley del estado o una ordenanza local que requiera que un dueño de aviso antes de entrar a una residencia de alquiler. Un aviso razonable debe incluirse en el contrato. Se puede agregar una cláusula que recomiende al dueño y el inquilino que hablen sobre este asunto antes de firmar el contrato.

Compañeros de habitación: muchos contratos obligan a los compañeros de habitación a “tomar responsabilidad juntos.” Si un compañero de habitación se muda, los que quedan son responsables por esa persona, su parte del alquiler y cualquier daño ocasionado. La división del depósito de seguridad en estas situaciones de compañeros de habitación debe incluirse en el contrato.

Sub-contratos: algunos contratos indican si se puede subarrendar y bajo que circunstancias.

Control de alquiler: la ley de Colorado prohíbe el control de alquiler por una entidad gubernamental local. C.R.S. 38-12-302.

Terminación de un contrato

Terminación voluntaria:

El dueño no tiene ninguna obligación legal de renovar un contrato. Si no hay una cláusula que requiera un aviso de terminación, el inquilino es responsable de marcharse en la fecha de terminación del contrato. Es común que un contrato escrito requiera un aviso de treinta (30) días antes de terminar el contrato. Si cualquiera de los participantes no provee un aviso escrito apropiado esto puede resultar en que ambos estén obligados a extender el alquiler por un periodo adicional. Véase C.R.S. 13-40-107. La terminación temprana de un contrato puede ocurrir en cualquier momento si el dueño y el inquilino están de acuerdo. Algunos contratos proveen que si no se da aviso antes a terminarse, el contrato va a continuar por período con las mismas condiciones (una cláusula de continuación).

1. Terminación de un contrato por un período definitivo (por ejemplo, un contrato de un año):

Si un contrato establece una fecha de terminación y si no hay mención de la obligación del inquilino de dar un aviso de terminación, el contrato vencerá en la fecha que dispone el contrato y el inquilino está obligado a marcharse de la residencia en dicha fecha. El dueño no está obligado a renovar automáticamente el contrato con el inquilino. Si un contrato requiere que el inquilino dé un aviso de terminación antes del fin del contrato, entonces el

inquilino tiene que proveer un aviso dentro de la cantidad del tiempo especificada para cumplir con obligación contractual.

2. Terminación de un contrato mes-por-mes:

Un contrato mes-por-mes es un contrato de alquiler por un período de un mes que se renueva automáticamente cada mes hasta que se termine correctamente por cualquier participante. Los arrendamientos mes-por-mes pueden ser escritos, o una extensión de un contrato anterior que ha vencido pero se convertido en mes-por-mes. **Para terminar un contrato mes-por-mes, la ley del estado requiere un aviso escrito de intención de terminar dicho contrato por lo menos diez (10) días antes del último día del mes del alquiler, u once (11) días antes de la fecha del próximo pago de alquiler.**

Este debe enviarse o entregarse personalmente con una copia para el otro participante. Un contrato escrito puede especificar un período de tiempo más largo para avisar de la terminación y es común que los contratos escritos requieran un aviso de treinta (30) días. El no proveer el aviso apropiado por escrito obligará a ambos a otro mes de arrendamiento.

3. Responsabilidad de alquiler por salida temprana:

Los dueños tienen que hacer un esfuerzo razonable para volver a alquilar la residencia cuando se mudan antes de lo convenido. Los inquilinos son responsables de pagar el alquiler hasta que la residencia está re-alquilada o el contrato haya vencido. El inquilino también es responsable por los costos del

dueño al volver a alquilar. Los contratos muchas veces especifican quien es responsable para volver a alquilar la residencia.

Terminación involuntaria

1. El proceso legal de desalojo (FED):

Esta es una acción legal del dueño para obtener una orden del juez para desalojar al inquilino. Este tipo de pleito está gobernado por la ley del estado bajo de C.R.S. 13-40-101, et seq. Antes de presentar la demanda de desalojo en contra de un inquilino por no pagar el alquiler u otro incumplimiento de las condiciones del contrato, el dueño tiene que dar al inquilino una demanda escrita dándole tres (3) días para pagar el alquiler atrasado, remediar las condiciones de incumplimiento o mudarse. Un segundo aviso por violaciones de la misma cláusula (otra de no pagar el alquiler) no debe necesariamente incluir el derecho de remediar la violación.

- (a) La demanda escrita tiene que entregarse al inquilino o debe ponerse en un lugar visible en la residencia con copia para cada residente de la propiedad que tenga más de dieciocho (18) años de edad. También se debe enviar una copia de la demanda por correo al día siguiente. Después de tres días de entregada la demanda, si el inquilino aún no ha pagado el alquiler (o remediado la violación del contrato) y no se ha mudado, el dueño puede presentar la demanda de acción de FED para desalojar al inquilino.

- (b) Aún cuando el inquilino se haya mudado dentro de los tres (3) días según la demanda , el/ella tiene la responsabilidad de pagar el alquiler por la duración del contrato.

- (c) La ley del estado permite que el participante que gana la acción legal de FED deba pagar los honorarios de abogado y los costos del pleito.

- (d) El dueño no tiene derecho a cerrar con llave la residencia de un inquilino, cancelar los servicios públicos, forzar al inquilino a mudarse o sacar los bienes del inquilino fuera de la propiedad antes de obtener una orden del juez. Sin embargo, una vez que se obtiene una orden de desalojo del juez, la policía puede controlar la mudanza del inquilino.

El procedimiento legal que conlleva una acción de FED está detallado en C.R.S. 13-40-101, et seq. Se debe buscar consejo legal sobre como iniciar una acción o como defenderse contra una acción de FED.

- (e) Las leyes sobre arrendamientos de parques de casas móviles están expresamente tratadas en C.R.S. 38-12-300, et seq., y no se incluyen en esta guía.

Depósitos de seguridad

Los depósitos de seguridad son regulados por C.R.S. 38-12-101, et seq.

Un depósito de seguridad es dinero pagado al dueño para asegurar la ejecución del contrato. Un dueño puede quedarse con todo o una porción del depósito de seguridad para cubrir cualquiera de las siguientes eventualidades: falta de pago del alquiler o las cuentas de los servicios públicos, pago por daños a la residencia más allá del “**desgaste normal**,” cualquier limpieza por la que el inquilino es responsable de acuerdo al contrato, o cualquier otro incumplimiento del contrato que cause daño financiero al dueño. El “desgaste normal” se define por ley del estado como: “el deterioro que ocurre por el uso normal de la residencia, sin negligencia, descuido, accidente o abuso por parte del inquilino u otros miembros de la casa o sus invitados.” C.R.S. 38-12-102(1). Algunos ejemplos de las cosas que no se consideran en general “desgaste normal” incluyen: hoyos de clavos en las paredes, manchas en la alfombra y daños a los azulejos.

Devolución de los depósitos de seguridad

Si el inquilino ha cumplido todas las cláusulas del contrato (incluyendo un aviso apropiado de terminación si se requiere), ha pagado el alquiler completo a tiempo, no ha dejado obligaciones financieras para el dueño, y no ha causado daño más allá del desgaste normal, entonces el inquilino tiene derecho al reembolso completo del depósito de seguridad.

- (a) No hay una ley del estado u ordenanza local de la Ciudad de Fort Collins que requiera que los depósitos de seguridad se reembolsen con el interés adquirido.
- (b) Los inquilinos deben recobrar el depósito de seguridad en persona y/o dejar una dirección a donde el dueño pueda enviarlo.

Devolución y retención de los depósitos de seguridad

Cuando un inquilino desocupa una residencia de alquiler, el dueño le puede cobrar por cualquier daño causado a la propiedad, debe proveer al inquilino una lista escrita de dichos daños antes de que termine el período de tiempo estipulado en el contrato. Si el depósito es menos que la cantidad necesaria para las reparaciones, el dueño puede iniciar una demanda contra el inquilino por la cantidad pendiente.

Recurso para depósitos retenidos o los depósitos no devueltos

Si el dueño no devuelve el depósito de seguridad o no envía una lista detallada de las deducciones dentro del período de tiempo requerido, o si el inquilino no está de acuerdo con las deducciones, puede enviar una carta de “**demanda de siete días**” al dueño que indique que puede demandar al dueño por una cantidad tres (3) veces mayor que el depósito retenido si éste no se reintegra en menos de siete (7) días de reciba la carta. La carta de demanda de siete días debe ser enviada por correo certificado, con acuso de recibo. El inquilino siempre tiene que guardar una copia.

Si el dueño devuelve el depósito de seguridad completo o paga al inquilino la porción que acordaron en menos de siete (7) días, el asunto está resuelto. Una carta de demanda de siete días tiene que incluir:

- (a) La dirección de la residencia de alquiler;
- (b) La fecha en que se ocupo ;
- (c) La cantidad pagada por depósito de seguridad;
- (d) La dirección actualizada del inquilino; y
- (e) Una explicación del desacuerdo sobre la porción del depósito retenido (si corresponde).

**Un ejemplo de una carta de demanda de siete días
se adjunta al final del manual.**

Arreglados y mantenimiento

Las condiciones de la residencia de alquiler en la fecha de instalarse

Antes de que el inquilino se instale en una residencia de alquiler, se debe preparar una lista de los daños existentes, la limpieza y el trabajo de reparaciones que sean necesarias y deben firmarla el dueño y el inquilino. Si alguno de los participantes en el contrato no está disponible o no quiere hacerlo, otra persona debe firmar la lista como testigo del inventario y proveer una copia al otro participante. Algunos inquilinos sacan fotos o hacen un video de las habitaciones individuales y artículos específicos para documentar la condición de la residencia de alquiler antes de instalarse.

Responsabilidad del mantenimiento y los arreglos

Ante la falta de un acuerdo en el contrato mismo, el inquilino es responsable por los arreglos y el mantenimiento de la propiedad. Salvo las áreas comunes y las instalaciones de las propiedades de residencias múltiples, el dueño debe hacer las reparaciones y mantener la residencia SOLO si hay un acuerdo en el contrato mismo.

1. Bajo de C.R.S. 38-12-104, el dueño tiene la obligación de mantener la propiedad en condiciones de seguridad , incluyendo el equipo de gas natural. Adicionalmente, el Código de la Ciudad Sección 5-236, et seq., describe el código de edificios y estándares para Fort Collins.
2. Un inquilino que no pague el alquiler hasta que las reparaciones estén hechas puede ser desalojado. A menos que haya un acuerdo entre el dueño y el

inquilino sobre las reparaciones que el inquilino deba hacer, este no puede hacerlas y deducir el costo del alquiler.

3. Para determinar quien es responsable de las reparaciones, el inquilino debe leer el contrato para ver si hay una provisión para el mantenimiento de la propiedad. Si el dueño es responsable, el inquilino debe contactarlo primero.

Si el dueño se niega a tomar acción inmediata, el inquilino puede:

- a. presentar una lista escrita de las reparaciones necesarias al dueño y pedir que estas se hagan antes de una fecha específica; y/o
- b. ofrecer su cooperación para estar en casa cuando la persona del servicio de reparación llegue.

El inquilino debe siempre:

- Guardar una copia de cada nota o correspondencia enviada al dueño;
- Después de cualquier acuerdo verbal con el dueño, enviar una carta confirmando los acuerdos verbales;
- Ser razonable al dar al dueño un plazo de tiempo para hacer las reparaciones; y/o
- Enviar un recordatorio por escrito si las reparaciones no se han hecho. Las responsabilidades adicionales sobre los Estándares de Viviendas de Fort Collins se encuentran en el Código de la Ciudad Sección 5-236, et seq.

Ordenanzas locales que gobiernan las responsabilidades de los residentes de la comunidad

1. Las ordenanzas relacionadas con las zonas y uso de terrenos (como “no puede haber más que tres [3] personas relacionadas,” dirigiendo un negocio desde una residencia, etc.) se encuentran en el Código del Uso de los Terrenos y el Código de la Ciudad, www.fcgov.com/CITY_HALL/CODES/index.htm.
2. Las ordenanzas relacionadas a animales domésticos (como licencias, leyes de sobre el uso de correas, cuidado y trato de animales, ladrido de perros, etc.) se encuentran en las secciones 4-1 a 4-197 del Código de la Ciudad.
3. Las ordenanzas relacionadas al ruido (como la molestia pública, alteración de la paz, etc.) se encuentran en las secciones 17-121, 20-21 a 20-29 del Código de la Ciudad.
4. Las ordenanzas relacionadas con la basura, malezas, y desperdicios se encuentran en las secciones 20-41 a 20-45 y secciones 12-16 a 12-24 del Código de la Ciudad. Se prohíbe dejar crecer ciertas malezas en la Ciudad de Fort Collins y no se permite que el césped se deje crecer más de seis (6) pulgadas de altura. También, está prohibido dejar afuera muebles que están diseñados para usarse dentro de la casa. No se puede dejar los basureros en la acera por más de 12 horas antes o después de la recolección.
5. Las ordenanzas relacionadas a los carros y al estacionamiento se encuentran en las secciones 20-19 a 20-95 (carros que no funcionan) del Código de la Ciudad, sección 22-20 del Código de Modelo de Tráfico (Carros abandonados), y secciones 11-1 a 14-1 del Código de Modelo de Tráfico (Estacionamiento).
6. La Ciudad de Fort Collins tiene una ordenanza de disminución de molestias que establece derechos y responsabilidades del dueños y los inquilinos. Los dueños y los inquilinos deben leer completamente la sección 20-110, et seq., del Código de la Ciudad.
7. La Ordenanza de la Alteración del Orden Público es una ordenanza que cubre muchas de las ordenanzas de molestias, y el dueño de la propiedad puede ser responsable por las violaciones que ha hecho el inquilino. Las violaciones de molestia incluyen demasiado ruido, quejas de animales domésticos, malezas y desperdicios, y estacionamiento. Una propiedad que recibe dos o más demandas en un año se considera una Alteración del Orden Público.

Carta de demanda de siete días (ejemplo)

(Si el dueño no habla español, se recomienda dar una carta escrita en inglés.)

Nombre del dueño:

Fecha:

Dirección:

Estimado _____:

Yo (su nombre o nombres) viví en (dirección)

_____ entre
_____ hasta _____. Yo pagué
\$_____ de depósito al principio del contrato. Ud. no me
devolvió \$_____ de este depósito. [Opcional: yo le dí aviso y
conseguí un inquilino nuevo quien se mudó inmediatamente después que yo dejé la
propiedad.] [Opcional: Las deducciones que Ud. notó no fueron “más allá del
desgaste normal” como dice la ley del estado. Específicamente, Ud. dedujo
\$_____ por 1. _____, 2.
_____, 3. _____].

Este es un aviso que el abajo firmante tiene la intención de tomar acción legal contra Ud., por que considera injusta la retención de \$_____ de depósito en contra de su voluntad. Si yo no recibo \$_____ dentro de siete (7) días de su reciba esta carta, iniciaré una demanda por daños de tres veces la cantidad del depósito de \$_____, incluyendo los costos de la corte y honorarios de abogado (si existen) según la ley del estado de Colorado.

Sinceramente,

Nombre del inquilino

Dirección:

[Opcional:

P.S. si usted quiere llegar a un acuerdo en este asunto por una mediación que sea neutral y gratis, [si la propiedad está dentro los límites de la Ciudad de Fort Collins] favor de contactarse con el Programa de Mediación al (970) 224-6046.]

- **Envíela por correo certificado, con comprobante de entrega**
- **Guarde una copia para usted.**

Hoja de entrada y salida del domicilio

Area	Entrada	Salida	Gastos/Notas
Area de entrada			
Puertas/mosquiteros			
Cerradura/llaves/ buzón			
Enchufes			
Paredes			
Techo			
Armario			
Otra			
Sala			
Paredes			
Techos			
Pisos/alfombras			
Luces			
Ventanas y mosquiteros			
Cortinas			
Puerta			
Rejillas de calefacción			
Termostato/otra (chimenea , estantes)			

Hoja de entrada y salida del domicilio, continuación

Area	Entrada	Salida	Gastos/notas
Cocina			
Paredes			
Techo			
Piso			
Luces			
Ventanas			
Puerta/cerradura			
Las ventilaciones de calefacción			
Armarios			
Estufa/campana/rejilla de ventilación			
Molde para el horno /aros de la estufa			
Escurreplatos para el horno/Molde de parrilla para el horno			
Refrigerador/estantes			
Fregadero y tuberías			
Grifo			
Lavadero			
Trituradora de basura			
Lavavajillas			
Otra			

Hoja de entrada y salida del domicilio, continuación

Area	Entrada	Salida	Gastos/Notas
Recámara #1			
Paredes			
Techo			
Piso/alfombra			
Luces			
Ventanas/Mosquiteros			
Cortinas			
Puerta/cerradora			
Rejillas de calefacción			
Armario			
Otra			
Recámara #2			
Paredes			
Techo			
Piso/alfombra			
Luces			
Ventanas/Mosquiteros			
Cortinas			
Puerta/cerradora			
Rejillas de calefacción			
Armario			
Otra			

Hoja de entrada y salida del domicilio, continuación

Area	Entrada	Salida	Gastos/notas
Recámara #3			
Paredes			
Techo			
Piso/alfombra			
Luces			
Ventanas/Mosquiteros			
Cortinas			
Puerta/cerradora			
Rejillas de calefacción			
Armario			
Otra			
Baño #1			
Paredes			
Techo			
Piso			
Luces			
Ventanas/mosquiteros			
Excusado			
Fregadero/lavamanos			
Tina/ducha			
Armario/Espejo			

Hoja de entrada y salida del domicilio, continuación

Area	Entrada	Salida	Gastos/notas
Baño #1, continuación			
Cortina de ducha/ganchos			
Perchas de toalla			
Azulejos			
Rejillas de ventilación			
Puerta/cerradura			
Otra			
Baño #2			
Paredes			
Techo			
Piso			
Luces			
Ventanas/mosquiteros			
Excusado			
Fregadero/lavamanos			
Tina/ducha			
Armario/Espejo			
Cortina de ducha/ganchos			
Perchas de toalla			
Azulejos			
Rejillas de ventilación			

Hoja de entrada y salida del domicilio, continuación

Puerta/cerradura			
Otra			
Lavadero			
Paredes			
Techo			
Ventanas/mosquiteros			
Puertas			
Enchufes			
Rejillas de ventilación			
Pisos			
Otra			
Varios			

Exterior de la propiedad	Entrada	Salida	Gastos/notas
Puertas			
Ventanas			
Aleros			
Porche/pasamanos			
Iluminación			
Pintura/revestimiento			

Hoja de entrada y salida del domicilio, continuación

Jardín (si corresponde)			
Escaleras (si corresponde)			
Buzón			
Basura			
Aceras/entrada			
Cerca			
Otra			
Garaje			
Puerta(s)			
Piso			
Iluminación			

Otros comentarios:

Fecha de entrada: _____

Firma de los
inquilinos: _____

Firma del gerente
/dueño _____

Fecha: _____

Fecha de salida: _____

Firma de los
inquilinos: _____

Firma del gerente
/dueño: _____

Fecha: _____

Nota:

Los inquilinos y el dueño pueden tomar fotografías de cualquier daño a la propiedad antes de mudarse y antes de irse.

Guía de desgaste

Desgaste	Daños
Pintura mondadura o rajada	Paredes sucias, con marcas o dibujos
Pintura de esmalte desgastada de una tina vieja	Esmalte de tina que está mellado o roto
Linóleo con desgaste o rajado donde había una máquina electro-doméstica	Linóleo dañado por negligencia
Alfombra desgastada por uso normal	Alfombra dañada, con manchas de moho, óxido, aceite, etc.
Daños pequeños en paredes de yeso	Trozos grandes de yeso dañado por la negligencia del inquilino
Daños de incendio por instalación eléctrica defectuosa	Daños de incendio por el uso del inquilino de un aparato de cocina, velas, incienso, o cigarrillos
Alcantarillado lento por tuberías viejas	Tuberías tapadas por algún objeto
Papel de la pared caído por pegamento viejo	Daño en el papel de la pared porque el inquilino lo desgarró
Las puertas del armario fuera del carril	Las puertas de armarios fuera del carril por daños o torceduras del carril
Pintura desgastada en las paredes de la cocina	Manchas en las paredes de la cocina por quemaduras
La barra de la ducha oxidada ligeramente	Falta de la barra de la ducha o daño a la barra
Azulejos flojos en el baño	Falta de azulejos o rajaduras en los mismos
Persianas o cortinas sucias o desgastadas	Persianas o cortinas desgarradas o rotas
Aparatos viejos de iluminación	Aparatos de iluminación que faltan, están rotos o sucios

Sugerencias para evitar problemas con compañeros de habitación

Adaptado de los materiales de los Servicios de Medicación por la Comunidad de la Ciudad de Boulder

Un gran número de los conflictos involucran problemas entre compañeros de habitación, como el compartir cuentas y responsabilidades del domicilio, la repartición de los depósitos y la salida antes de lo acordado de uno o más de los residentes. Las siguientes son algunas sugerencias para prevenir problemas entre compañeros de habitación. Son sugerencias basadas en la experiencia y sentido común. **No son acciones mandadas por ley ni substituyen el consejo legal.**

Muchos compañeros de habitación entran en una relación de convivir con grandes esperanzas. Creen que todo será perfecto y solo necesitan un buen “entendimiento” entre los dos, especialmente cuando son amigos. Sin embargo las personas cambian, las circunstancias cambian, los mejores amigos cambian y además los mejores amigos no son siempre los mejores compañeros de habitación.

Es sabio tratar los mecanismos de compartir un hogar como una relación de negocio para proteger la relación personal.

Formando un nuevo hogar

Muchas veces la raíz del conflicto es la falta de buena comunicación o las diferentes expectativas entre los compañeros de habitación. Para evitar conceptos erróneos y expectativas falsas, se recomienda:

- A.** Antes de mudarse y firmar un contrato, los compañeros de habitación potenciales deben hablar en detalle las necesidades de cada quien, las expectativas y las reglas generales que quieren establecer en el hogar compartido. Este se aplica igualmente cuando hay un nuevo compañero de habitación en un hogar ya establecido.
- B.** Los compañeros de habitación escriban y firmen un acuerdo de compañeros de habitación que explique en detalle los derechos y obligaciones que cada uno va a tener, incluyendo:
 1. La fecha del acuerdo.
 2. Los nombres de los compañeros de habitación.
 3. La dirección de la propiedad.
 4. La porción del alquiler y los servicios que serán pagados por cada compañero de habitación.
 5. El depósito que se ha pagado y la porción que cada compañero de habitación ha pagado.
 6. Un acuerdo que cada quien pagará por los daños hecho por él o ella o por los invitados de él o ella.

7. Un acuerdo que cada compañero de habitación, si necesitara mudarse antes del fin del contrato, continuará pagando su porción de la renta a menos que él o ella obtenga el permiso del dueño y reemplace su lugar con otro inquilino con el acuerdo de los otros compañeros de habitación.
8. Quien va a encontrar, entrevistar y decidir si se acepta un nuevo compañero de habitación.
9. Un acuerdo que determine que cada compañero de habitación pagará una porción específica de cualquier arreglo, mejoras o otros gastos incurridos por las operaciones del hogar.
10. Cualquier otro acuerdo que los compañeros de habitación creen apropiados.
11. Las firmas de todos los compañeros de habitación.

Un acuerdo de compañero de habitación es sólo eso: un acuerdo entre los compañeros de habitación. Un acuerdo de compañero de habitación no es vinculante al dueño. El arrendamiento es entre los inquilinos que lo firmaron y el dueño.

C. Si hay problemas, y es inevitable que tendrán algunos, los compañeros de habitación deben resolverlos inmediatamente en vez de esperar hasta que haya más resentimiento. Los compañeros de habitación también pueden utilizar los servicios de mediación que se ofrecen de forma gratuita a través de la Ciudad de Fort Collins.

Cambiando los compañeros de habitación

Uno de los problemas más común entre compañeros de habitación es cuando una persona tiene que mudarse antes de la terminación del arrendamiento. Cuando eso pasa, se necesita mucho cuidado para minimizar la confusión y evitar deudas adicionales.

Cualquier inquilino que ha firmado el arrendamiento es responsable por el alquiler por el período completo del arrendamiento tanto si vive en el hogar o no. Si más de una persona ha firmado el arrendamiento, cada persona individualmente y todas las personas colectivamente son responsables de pagar el alquiler completo. Si un compañero de habitación se muda sin pagar su porción del alquiler, los otros compañeros de habitación tienen que pagar el alquiler completo o pueden ser sujetos a un desalojo. Los compañeros de habitación tienen que conseguir que el compañero de habitación pague lo que le corresponde.

La siguiente lista de procesos podrá ayudar a evitar problemas cuando un compañero de habitación va a mudarse. Un compañero de habitación que está planeando mudarse antes de la terminación del arrendamiento debe:

- A. Hablar con los otros compañeros de habitación sobre su intención de mudarse.
- B. Leer el arrendamiento para ver como afectará su decisión:
 - 1) ¿Se permite subarrendar o asignar ?

- 2) ¿Se requiere el permiso del dueño antes de que el inquilino pueda subarrendar o asignar? ¿Se requiere un permiso escrito?
- 3) ¿Hay condiciones especiales que tienen que cumplirse?
- 4) ¿Hay una restricción de que sólo las personas que tienen sus nombres en el arrendamiento pueden vivir en la propiedad?

Ejemplo - Acuerdo de compañero de habitación

Fue adaptado de materiales de la Oficina de Servicios de Estudiantes
Off-Campus de la Universidad de Colorado State

Este acuerdo, hecho el ____ día de _____, 200__, es un contrato entre:
(Los nombres de los inquilinos) y explica los derechos y responsabilidades que cada
inquilino tiene hacia los demás y hacia el dueño de la propiedad del arrendamiento
que dura hasta _____ a _____, 200_. Se
entiende que los inquilinos han leído este documento y lo han firmado de buena fe.
Un depósito \$ _____ fue pagado a
_____, el dueño/gerente de la propiedad.
Cada inquilino pagó \$ _____. Los inquilinos está de acuerdo
con las siguientes condiciones:

(Iniciales de cada inquilino)

- _____ 1. Acordamos seguir las reglas y condiciones que se explican
en el arrendamiento.
- _____ 2. Cada compañero de habitación a pagará
%____ de los siguientes gastos:
- _____ Alquiler (\$/mes)
 - _____ Luz/agua
 - _____ Gas
 - _____ Cable
 - _____ Teléfono/Internet
 - _____ Mantenimiento general
 - _____ Daños que no sean hechos por negligencia de
una persona identificada
 - _____ Otros (i.e. comestibles, basura)
- _____ 3. Los compañeros de habitación acordamos que 1/ _____ del
depósito será pagado por cada inquilino (fecha)
_____.
- _____ 4. Los compañeros de habitación acordamos a habitar la
propiedad por el período completo del arrendamiento o
seguir pagando la porción del alquiler y los gastos por el
esto del periodo del arrendamiento a menos que:

Ejemplo – acuerdo de compañero de habitación, continuación

**(Iniciales de cada
inquilino)**

- a. Se encuentre una sustitución aceptable para subarrendar la habitación; y
- b. Se obtenga permiso escrito del dueño/gerente de la propiedad si así se requiere el arrendamiento.

5. Cualquier arreglo o mejora a la propiedad será pagada por todos los inquilinos y será aprobada antes de incurrir en un gasto de más de \$_____.

6. Si se permite los animales domésticos, cada dueño de un animal doméstico será responsable por todos los daños hechos por su animal.

7. Acordamos a las siguientes condiciones:

Comida:

Limpieza:

Compartir artículos personales:

Fumar, tomar alcohol, drogas:

Invitados de noche:

Intimidad:

Ruido/tiempos de estudiar:

Seguridad:

Teléfono:

Preguntas frecuentes sobre el alquiler

1) Si consigo un trabajo en otro estado. ¿Esto termina automáticamente mi contrato de arrendamiento?

No. Un contrato de arrendamiento es un contrato legal vinculante. Si el contrato de arrendamiento no tiene una cláusula diciendo específicamente que un evento puede terminar el contrato, no hay justificativo para terminar el arrendamiento, ni mudarse a otro estado, ni condiciones médicas, ni siquiera la muerte.

2) Apenas firmé un contrato de arrendamiento ayer y hoy encontré otro lugar que me gusta más. ¿Tengo tres días para arrepentirme?

No. Cuando usted firma el contrato de arrendamiento, hace un acuerdo contractual entre Ud. y el dueño.

3) El dueño no ha devuelto mi depósito. ¿Qué puedo hacer?

Si usted ha cumplido con todos los requisitos del contrato de arrendamiento, Ud. tiene derecho al reembolso de su depósito completo. Si el dueño no le reintegrara su dinero pasado el periodo de tiempo dentro del que tiene que devolver el depósito, éste pierde su derecho a retener cualquier cantidad de dinero, pero puede poner contra Ud. una demanda por daños. Ud. puede escribir una “**carta de demanda de siete días**” al dueño indicando que el inquilino puede demandar al dueño por una cantidad de tres (3) veces más del depósito retenido si el depósito no se reembolsa al inquilino dentro de siete (7) días del recibo de la carta. Para ganar tres veces más del depósito, tiene que comprobar intención ilegal y voluntaria por parte del dueño.

4) ¿El dueño puede desalojarme de mi casa?

Si usted ha violado alguna cláusula del contrato de arrendamiento, el dueño puede desalojarlo siguiendo el proceso de desalojo. El dueño tiene que poner en la puerta de la propiedad una demanda escrita dándole al inquilino tres (3) días para que remedie las condiciones de incumplimiento; o se mude. El inquilino entonces tiene tres días para cumplir con las condiciones de incumplimiento que el dueño ha notado (“arreglar el problema”) o salir de la propiedad. Si el inquilino se queda pero no arregla el problema, el dueño tiene que presentar una demanda de desalojo en la corte del condado. La corte notifica al inquilino de la fecha de corte y el dueño y el inquilino ambos deben presentarse con el juez. El juez toma una decisión en favor o en contra del desalojo. Si el juez decide a favor del desalojo, el inquilino tiene que salir de la propiedad dentro de 48 horas. Si lo hace, el dueño puede llamar a la policía para que lo obligue a mudarse y controlen la mudanza para proteger la propiedad del inquilino.

Preguntas frecuentes sobre el alquiler, continuación

5) ¿Ser desalojado es una buena manera de terminar un contrato de arrendamiento antes de lo acordado?

No. Si usted es desalojado, esto estará en su récord de crédito haciendo más difícil para usted alquilar o tener cualquier tipo de crédito en el futuro. También, el desalojo no libera al inquilino de las cláusulas del arrendamiento. El inquilino es responsable de pagar el alquiler al dueño hasta que él consiga otro inquilino para la propiedad.

6) ¿El dueño de mi apartamento puede entrar a la propiedad cuando él quiera?

Normalmente, debe avisarle si no es un caso de emergencia. Se considera un aviso razonable unas 24 horas antes de entrar. Sin embargo, a menos que se indique específicamente en el arrendamiento, no hay un período del tiempo específico que el dueño tiene que dar de aviso para entrar en la propiedad. Esto es algo que el dueño y el inquilino deben determinar juntos.

7) ¿Si el dueño y el inquilino no tienen nada por escrito, existe el contrato de arrendamiento?

Cuando no hay un contrato de arrendamiento escrito, el Estado de Colorado lo considera como un arrendamiento de mes-por-mes. Al terminar este tipo de arrendamiento, cualquiera de los dos, el dueño o el inquilino, tiene que dar al otro aviso escrito de diez días. Si un arrendamiento se termina y uno nuevo comienza sin firmar nada, el contrato se convierte automáticamente en un arrendamiento de mes-por-mes. La mayoría de las cláusulas del arrendamiento original se aplican, incluyendo el aviso que debe dar el inquilino o el dueño para terminar el arrendamiento, la responsabilidad del mantenimiento y arreglos, y la fecha cuando se entrega la propiedad.

8) ¿Quién es responsable de limpiar la propiedad?

A menos que no se especifique en el arrendamiento, el inquilino es responsable de entregar la propiedad en el mismo estado en que la encontró, excluyendo el desgaste normal.

9) ¿Qué es desgaste normal?

Generalmente, el desgaste normal se considera cualquier cosa que puede limpiarse o un daño que no se puede prevenir. Cualquier daño que ocurre por el uso diario (por ejemplo, la alfombra se desgasta por donde se camina más) se considera un desgaste normal. Las manchas o suciedad en la alfombra o los agujeros de clavos en las paredes no se consideran desgaste normal.

Preguntas frecuentes sobre el alquiler, continuación

10) El dueño está vendiendo la propiedad que alquilo. ¿Esto termina el arrendamiento?

Los dueños nuevos serán vinculantes al contrato de arrendamiento a menos que se estipule lo contrario.

11) El dueño siempre dice que va a arreglar las cosas descompuestas en la casa pero nunca lo hace. ¿Puedo retener mi alquiler hasta que haga los arreglos?

No. La deuda del inquilino de pagar el alquiler no depende de la obligación del dueño de mantener la propiedad. Ud. puede ser desalojado por no pagar el alquiler. Se puede negociar con el dueño el período del tiempo necesario para hacer los arreglos, la compensación por inconveniencias o si usted no ha recibido lo que corresponde por lo que pagó. Si no se siente cómodo o no está dispuesto a negociar cara a cara o por el teléfono, otra opción es escribir una carta. La carta debe indicar claramente cual es el problema que necesita arreglo, el período de tiempo en que debe arreglarse y cualquier ayuda que Ud. pueda ofrecer (por ejemplo., cuando se puede entrar a hacer el arreglo, etc.). Si el dueño no está dispuesto a solucionar el problema, usted puede consultar con un abogado o con el Departamento de Zoning de la Ciudad de Fort Collins (416-2618) para saber si este asunto de mantenimiento está contemplado por los códigos de vivienda.

El dueño y el inquilino

Arreglos y mantenimiento

Preguntas frecuentes

- 1) Vivo en un apartamento en un sótano y el termostato para toda la casa está localizado en la residencia que está arriba. Mi residencia siempre está fría y no puedo controlar la temperatura. ¿Esto es legal?**

No. En la Ciudad de Fort Collins, todas las residencias separadas, incluyendo una situación de una residencia arriba y una residencia abajo, tienen que tener controles separados para regular la temperatura. Todas las residencias tienen que tener acceso y control por unidades separadas de calefacción y electricidad.

- 2) Mi techo y a veces mi sótano tienen goteras cuando llueve. El dueño se niega a arreglarlo. ¿Qué puedo hacer?**

Las regulaciones de edificios de la Ciudad de Fort Collins requieren que todas las residencias de alquiler sean protegidas contra los elementos de naturaleza. Si el dueño no arregla la situación, puede llamar al Inspector de Edificios de la Ciudad (221-6760) o hacer una cita para una inspección de la residencia.

- 3) Este ha sido un invierno frío y la instalación de calefacción que está en mi apartamento no funciona correctamente. ¿Hay una regla sobre la temperatura adecuada?**

La ordenanza de la Ciudad requiere que todas las recámaras mantengan un mínimo de 60° en un espacio de tres pies del piso y tres pies de una pared exterior.

- 4) El dueño entra en mi casa y arregla cosas cuando yo no estoy. Él no me da aviso y no me gusta que esté en mi casa cuando no estoy. ¿Puede hacer esto?**

Depende. Muchos contratos tienen cláusulas describiendo cómo se pueden hacer los arreglos – y como se puede entrar a la residencia. Si el contrato no lo dice, se supone en el estado de Colorado que el dueño puede entrar a la residencia para hacer el mantenimiento cuando el quiera. Si a Ud. le molesta., puede pedir al dueño que le dé un aviso escrito antes de entrar. Todos los acuerdos deben hacerse por escrito.

- 5) Nuestro baño tiene goteras y el dueño no lo arregla. Me preocupa que los daños del baño se carguen en mi depósito. ¿Qué puedo hacer?**

Por lo menos, escriba cual es el problema y envíe una nota al dueño. Si desea, puede tomar fotos de los daños del baño. Las ordenanzas de la Ciudad de Fort Collins requieren que todas las tuberías funcionen correctamente y que todo el trabajo

interior se haga a través de un contratista autorizado. Llame el Departamento de Edificios si el dueño no hace los arreglos en un período de tiempo razonable.

6) Muchas de las tomas de corriente no funcionan en mi casa de alquiler. El gerente de la propiedad no manda a un electricista. ¿Debo yo conseguir uno?

Es la responsabilidad del dueño o su gerente a mantener todas las tomas de corrientes y que estas funcionen correctamente, de acuerdo al Código Eléctrico de la Ciudad de Fort Collins.

7) El dueño está instalando un techo nuevo en mi casa de alquiler, y yo creo que su trabajo es malo. ¿Debe ayudarlo un profesional?

A los dueños no se les permite hacer cualquier trabajo que requiera un permiso (arreglos grandes, alteraciones o proyectos). Tienen que conseguir un contratista privado para terminar estos arreglos. Llame el Departamento de Edificios para conseguir una lista de los proyectos que requieren un permiso.

8) Hay un moho negro raro que está creciendo en la lavandería de mi sótano. Traté de sacarlo pero el moho vuelve siempre. ¿Esto es peligroso?

Es posible. Si tiene un moho negro persistente, puede correr el riesgo de tomar esporas nocivas. Llame al Departamento de Edificios o al Departamento de Salud del Condado de Larimer para pedir ayuda.

9) Recientemente, huelo gas en mi apartamento. ¿Qué debo hacer?

Si huele gas, lo primero que debe hacer es abrir una ventana o salir. Llame a Los Servicios Públicos y pídale que hagan una prueba de la casa. Si sospecha una fuga de gas, tal vez debe a comprar una detector de monóxido de carbono.

10) Mi habitación está en el sótano y no tiene luz natural. Yo entiendo que todas las recámaras deben tener una ventana. ¿Esto es la verdad?

Todas las recámaras, incluyendo las que son para dormir, tienen que tener una ventana apropiada (los tamaños requeridos dependen de cuando la residencia ha sido construída y si es de alquiler) o una salida directa para uso de emergencia. Llame al Departamento de Edificios si cree que su casa está en violación del Código de la Ciudad.

11) Hay un montón de ramas y hojas que están en la calle cerca de mi casa de alquiler. La municipalidad me dijo que yo tengo que quitarlas o me van a multar. ¿Es el dueño el responsable de quitarlas?

De acuerdo con la ordenanza de la Ciudad de Fort Collins, cualquier propiedad con una acumulación de malezas, vegetación, basura, materiales combustibles, etc., puede ser un riesgo de salud y seguridad y puede ser declarada una molestia. Llame al

Departamento de Edificios o al Departamento de Incendios para obtener más información.

Si Ud. tiene preguntas o le gustaría hablar con alguien sobre un problema o asunto, contacte el Programa de Mediación de la Comunidad al (970) 224 –6022 o (970) 224-6046 (español).

El Programa de Mediación de la Comunidad provee sólo información sobre conflictos de inquilino/ dueño, vecino/vecino, y compañeros de habitación y puede ofrecer servicios de mediación gratis en estas áreas para los residentes que viven dentro de la Ciudad de Fort Collins.

Los empleados y voluntarios del Programa de Mediación no proveen consejo legal, se ofrece este manual como una guía en que Ud. puede encontrar las respuestas que busca o Ud. Puede decidir buscar las alternativas legales apropiadas.

Recursos de los dueños y los inquilinos

Vivienda accesible:

- Autoridad de Vivienda de la Ciudad de Fort Collins 416-2910
(Fort Collins Housing Authority)
- Vecino a Vecino 484-7498
(Neighbor-to-Neighbor)

Los animales:

- Control de Animales del Condado de Larimer 226-3647
(Larimer County Animal Control)

Discriminación:

- La Oficina de los Derechos Humanos de la Ciudad de Fort Collins 221-6871
(City of Fort Collins Human Rights Office)

Asuntos ambientales:

- Departamento de Salud y Medio Ambiente del Condado de Larimer 498-6700
Larimer County Department of Health and Environment

Desalojo:

- Vecino a Vecino 484-7498
(Neighbor to Neighbor)
- Servicios Legales de Colorado (para personas de bajos ingresos) 493-2891
(Colorado Legal Services)
- Servicios Legales de la Universidad del Estado de Colorado 491-1492
(CSU Legal Services – para sólo estudiantes)

Servicios de mediación:

- El Programa de Mediación de la Comunidad de la Ciudad de Fort Collins 224-6022
(City of Fort Collins Community Mediation Program)

Mantenimiento de la propiedad (malezas y basura)

- El Departamento de la Salud y Seguridad de la Ciudad de Fort Collins (City of Fort Collins Health and Safety Department) 221-6399

Asuntos de seguridad:

- Servicios de la Policía de la Ciudad de Fort Collins (Fort Collins Police Services) 221-6540
- Bomberos de Poudre (Poudre Fire Authority) 221-6570
- Departamento de Zoning de la Ciudad de Fort Collins (City of Fort Collins Zoning Department) 221-6760

Para acceso a los estatutos revisados del estado de Colorado, visite su biblioteca local o la Internet: <http://198.187.128.12/colorado/lpext.dll?f=templates&fn=fs-main.htm&2.0>.

Para acceso a los Códigos Municipales de la Ciudad de Fort Collins, visite su biblioteca local o la Internet: <http://bpc.iserver.net/codes/fortcoll/index.htm>.

¿Tiene algún problema con un dueño o inquilino? ¿con un vecino o un compañero de habitación?

Revise los siguientes beneficios de participar en el Programa de Mediación para la Comunidad

■ **Es eficiente**

Las sesiones de mediación normalmente duran 2 horas

■ **Es efectivo**

Los acuerdos de mediación tienen éxito en un 93% de los casos

■ **Es un proceso informal**

Las sesiones de mediación son dirigidas por voluntarios profesionales y siguen un formato general que es mejor para resolver problemas y obtener óptima comunicación.

■ **Neutralidad y justicia**

Los mediadores son imparciales y no tienen nada que ver personalmente en el resultado del proceso de mediación. Su trabajo es ayudar a los participantes para que se enfoquen en resolver sus conflictos de una manera conveniente.

■ **Honestidad**

Cada participante puede contar sus preocupaciones y sentimientos en un ambiente abierto.

■ **Es confidencial**

Los participantes están de acuerdo en mantener de manera confidencial lo que se discute en la mediación.

■ **Es económico**

El Programa de Mediación es gratis para los residentes de la Ciudad de Fort Collins.

Llame (970) 224-6022 para más información o visite nuestra página de web:
www.fcgov.com/neighborhoodresources/mediation.php

Consejos de seguridad

Reduciendo las probabilidades de crimen

En casa

- No abra la puerta a menos que conozca a quien está afuera. Mire por la ventana o instale una mirilla.
- Compre un sensor de foto (\$6.00) para su lámpara del porche (usa un foco de 40 vatios). Mantenga el foco prendido **toda la noche**.
- No cuente con que las ventanas o los mosquiteros van a evitar la entrada de nadie más que los insectos.
- Asegúrese de que las cerraduras funcionen correctamente.
- No deje las ventanas o las puertas abiertas (**nunca**).
- Poda los arbustos, plantas, o árboles fuera del edificio, especialmente cerca de las ventanas y las puertas.
- Instale buena iluminación para evitar áreas de sombra y oscuridad.
- Mantenga los números de su casa/apartamento visibles y fáciles de encontrar.
- No deje su vehículo abierto enfrente de su casa/apartamento.
- No deje las llaves en puestas en el carro.
- No deje objetos valiosos a la vista dentro de su vehículo.
- No deje cosas enfrente de su casa (bicicletas, juguetes, herramientas de jardín, etc.)
- Si va a viajar para unos días, suspenda la entrega de su periódico o pídale a alguien que los recoga (no anuncie su ausencia).
- Mantenga un inventario al día de ítems personales (incluyendo descripción, números de serie y fotos)
- Suscríbase al programa Operación Identificación. Marque los artículos valiosos que no quiere que se lleve un ladrón.
- Guarde en un lugar seguro las tarjetas de crédito, dinero, armas, y documentos importantes.
- Cierre la puerta del garaje cuando no está en uso.
- Todas las puertas exteriores deben que ser sólidas y/o de metal (no puertas huecas).

Estar afuera

- Ponga atención a sus alrededores. Evite ser preocupado o usar visión del túnel. (no entiendo)
- Cierre con llave las puertas del coche cuando está manejando.
- No estacione en lugares mal iluminados o en áreas remotas.
- No deje objetos valiosos a la vista.
- Evite las personas sospechosas. Cambia su ruta si es necesario.
- Reporte cualquier actividad sospechosa lo antes posible. ¿Cómo puede saber la policía si nadie se los comunica?
- Mire alrededor y camine con confianza.
- Evite estar solo en la noche. Salga con algún amigo.
- No deje objetos valiosos en la canasta de compras y no deje cosas tiradas.
- Si lleva una bolsa, guárdela cerca de su cuerpo, no colgada a su lado.
- Limpie su cartera/bolsa. ¿Necesita en realidad su libreta de cheques, tarjetas de crédito, tarjeta de seguro social, etc.?
- No lleve más tarjetas de crédito que las que va a usar cuando va de compras.
- Si lleva una mochila con tiras, cuélguela enfrente y no en la espalda. Use un gancho para amarrarla a su cintura.
- Tenga cuidado con extraños que se acercan y empiezan a platicar (al ir de compras, a un bar o en cualquier lugar).
- No ofrezca llevar a extraños y no acepte si un extraño ofrece llevarlo a usted.
- Si va a salir y va a tomar, no tome tanto que no puede cuidarse así mismo.

FAVOR DE RECORDAR: MÁS CRIMENES O CURREN POR QUE SE DA LA OPORTUNIDAD. NO DE LA OPORTUNIDAD Y REDUZCA LAS POSIBILIDADES DE SER UNA VICTIMA.