
ALQUILER
Manual del Usuario


2 3

©
 2014 California A

partm
ent A

ssociation

INTRODUCCIÓN
MEJOR INFORMACIÓN Y 
MEJORES OPCIONES 
Tanto si piensa alquilar su primer 
apartamento, trasladarse a una nueva 
ciudad o si tan solo quiere vivir más cerca 
de sus amigos o su trabajo, una de las 
decisiones más importantes que usted 
tomará es dónde va a vivir. 

Alquilar un apartamento puede brindarle 
una manera rápida, fácil y asequible de 
hacer realidad su sueño de tener un 
nuevo hogar. 

Igual que con otras compras importantes, 
cuanta más información tenga, 
mejores decisiones podrá tomar. Por 
eso hemos preparado este folleto. 
Nosotros somos la Asociación de 
Apartamentos de California (California 
Apartment Association, CAA por sus 
siglas en inglés), la asociación estatal 
de alquiler de viviendas más grande 
del país, con 15 asociaciones locales 
en todo el estado de California que 
representan a más de 50,000 propietarios 
de viviendas de alquiler, profesionales 
de administración de viviendas y 
constructores de apartamentos, que 
manejan aproximadamente 2 millones de 
unidades en todo el estado. 

Queremos asegurarnos de que su 
experiencia como inquilino sea lo más 
agradable y libre de complicaciones 
posible. Los miembros de la CAA se 
comprometen a mantener los más altos 
estándares profesionales.  

Nuestros miembros se ciñen 
a un estricto Código de Ética 
y apoyan firmemente nuestra 
Declaración de Derechos de 
los Residentes. 

Esperamos que esta guía 
lo ayude a encontrar el 
apartamento más adecuado 
para usted. 

IMPORTANCIA DE 
LAS VIVIENDAS 
DE ALQUILER EN 
CALIFORNIA 
Según un informe del 
Departamento de Vivienda y 
Desarrollo de la Comunidad 
de California (California 
Department of Housing and 
Community Development), 
el 42% de la población estatal 
alquila una vivienda. 

Los inquilinos conforman 
una parte significativa de los 
hogares en todas las regiones 
del estado y provienen de 
todos los grupos sociales y 
económicos. 

La mayoría de las personas 
decide alquilar porque es 
una opción asequible, fácil y 
flexible. 

Declaración de  
Derechos de los Residentes 


3

Declaración de  
Derechos de los Residentes 

•	Un residente tiene derecho a ser tratado de 
manera justa y equitativa al llenar una solicitud 
de alquiler, vivir en una residencia de alquiler o 
desocuparla. 

•	Un residente tiene derecho a que se le notifique 
con antelación cuando un propietario o 
administrador vaya a entrar en su residencia de 
alquiler, excepto en casos de emergencia. 

•	Un residente tiene derecho, previa petición 
por escrito al propietario o administrador de la 
vivienda de alquiler, a una respuesta puntual a  
sus solicitudes de reparaciones. 

•	Un residente tiene derecho a recibir una 
notificación por escrito del propietario o 
administrador de la vivienda, previa a cualquier 
ajuste del alquiler. 

•	Un residente tiene derecho a la devolución de 
cualquier parte del depósito de garantía cobrado 
por el propietario o administrador de la vivienda 
de alquiler, que no haya sido utilizado y a recibir 
una explicación de buena fe sobre cualquier 
cargo a dicho depósito dentro de 21 días 
calendario después de desocupar la residencia  
de alquiler.

Como miembros de la Asociación de Apartamentos de California 
(California Apartment Association), estamos orgullosos de ofrecer 
viviendas de alquiler de calidad a nuestros residentes. Valoramos a 
nuestros residentes y reconocemos la importancia de nuestra asociación 
con ellos para apoyar la industria de viviendas de alquiler. Creemos que 
los residentes deben conocer sus derechos como parte de esta relación. 
Por lo tanto, usted debe saber lo siguiente: 

: Apartamento : 
También conocido como Vivienda de alquiler.


4 5

©
 2014 California A

partm
ent A

ssociation

ANTES DE ALQUILAR  
CONSEJOS PARA INQUILINOS 

¿QUÉ APARTAMENTO 
PUEDO COSTEAR? 
No existe una regla fija para 
determinar cuánto puede usted 
pagar en alquiler. La cantidad 
varía dependiendo de la región 
en la que vive, cuánto dinero 
gana, qué otras obligaciones 
financieras tiene (servicios 
públicos, tarjetas de crédito, 
pagos de auto, préstamos de 
estudiante, etc.), su historial de 
crédito y si alguien más (como 
sus padres) paga o garantiza 
su alquiler. Lo mismo se aplica 
a sus compañeros de vivienda. 
Una cifra razonable para el pago 
de su alquiler es de entre el 30 y 
el 40 por ciento de sus ingresos. 

¿DÓNDE QUIERO VIVIR? 
Al comenzar su búsqueda de un nuevo 
hogar, haga una lista de lo que busca en 
un apartamento. ¿Cuántas habitaciones 
necesita? ¿Necesita que tenga instalaciones 
de lavandería? ¿Estacionamiento? 
¿Almacenamiento? ¿A qué distancia queda 
de su trabajo o escuela? 

Puede encontrar anuncios de 
apartamentos en muchos lugares distintos. 
Si ya conoce el vecindario o la comunidad 
de apartamentos donde desea vivir, puede 
ponerse en contacto directamente con el 
arrendador. Los sitios web que anuncian 
alquileres, las oficinas de vivienda de los 
campus universitarios y las guías mensuales 
de apartamentos que se encuentran en los 
supermercados, son opciones estupendas 
para encontrar casas y apartamentos 
disponibles. Otra opción es consultar con 
amigos o familiares. 

Revise cada vivienda en la que esté 
interesado y vea si está bien mantenida. 
¿El área que la rodea está limpia y libre de 
basura? ¿El jardín está bien cuidado y sano? 
¿Están bien iluminados los edificios y el 
terreno? 

Al visitar el apartamento y el área que 
lo rodea, preste atención para ver si hay 
excesivo ruido u otras molestias que 
pudieran ser un problema para usted. Si es 
posible, hable con personas que vivan allí 
para pedirles su opinión. 

Maneje por el vecindario durante el día y 
por la noche. 


5

©
 2014 California A

partm
ent A

ssociation

REUNIÓN CON EL 
AGENTE DE ALQUILER/ 
ADMINISTRADOR/ 
PROPIETARIO 
Tenga en cuenta que el 
administrador del apartamento, 
propietario o agente de alquiler 
está tan interesado como usted 
en alquilarle un apartamento.  
Es importante indicar claramente 
cuáles son sus necesidades y 
obtener respuesta a todas sus 
preguntas. 

• Esté listo para proporcionar 
información y verificación sobre 
su empleo, sus ingresos y su 
historial de inquilino.
• Preséntese con aspecto limpio 

y pulcro. Compórtese como 
si fuera a una entrevista de 
trabajo. Esfuércese por causar 
una buena impresión. 
• Sea cortés y respetuoso con el 

administrador. Sea puntual a 
todas sus citas. 

: Arrendador : 
También conocido como agente de alquiler, 

administrador de apartamentos, administrador 
de viviendas o propietario.

PROCESO DE SOLICITUD  
DE ALQUILER
Antes de alquilarle una vivienda, 
la mayoría de arrendadores o 
administradores le pedirán que llene 
una solicitud de alquiler por escrito. Una 
solicitud de alquiler es diferente de un 
contrato de alquiler. 

La solicitud de alquiler es como una 
solicitud de empleo o crédito. El 
arrendador la utilizará para decidir si 
alquilarle una vivienda a usted. 

Una solicitud de alquiler generalmente le 
pedirá la siguiente información: 

• Los nombres, direcciones y números 
de teléfono de sus empleadores y 
arrendadores anteriores; 
• Los nombres, direcciones y números de 

teléfono de las personas a las que usted 
puede usar como referencia; 
• Los nombres de las personas que 

residirán en el apartamento; 
• Su número del seguro social; 
• Documento de identificación con foto 

emitido por el gobierno, como una 
licencia de conducir; 
• Información de cualquier tarjeta  

de crédito; 
• El dinero que usted gana; 
• Fuentes de ingresos (por ej.: 

manutención de hijos, salario, 
manutención de padres, etc.)


6 7

©
 2014 California A

partm
ent A

ssociation

INFORME CREDITICIO/
PREGUNTAS FRECUENTES 
El arrendador puede pedirle su 
autorización para obtener una 
copia de su informe crediticio, 
que le mostrará a él o ella 
cómo usted ha manejado 
sus obligaciones financieras 
anteriormente. El arrendador 
preferirá alquilarle a alguien que 
haya demostrado que puede 
pagar el alquiler y otras facturas 
con puntualidad. 

El arrendador PUEDE 
hacer preguntas como las 
siguientes: 

• ¿Qué tipo de empleo tiene 
y cuánto tiempo lleva 
trabajando allí? 
• ¿Cuánto dinero gana y con qué 

frecuencia le pagan? 
• ¿Cuántas personas vivirán en el 

apartamento?

El arrendador NO PUEDE 
preguntarle lo siguiente: 
• Su raza, grupo étnico o 

nacionalidad; 
• Su religión o sus creencias 

religiosas; 
• Su sexo, orientación sexual o 

estado civil; 
• Su edad o si tiene hijos 

menores de 18 años que vivan 
con usted; 
• Si tiene discapacidades 

mentales o físicas.

TARIFA DE VERIFICACIÓN DE 
SOLICITUD 
Cuando usted le entrega al administrador o 
propietario una solicitud completada, él o 
ella puede cobrarle a usted y a cualquier otra 
persona que haya nombrado en su contrato 
de alquiler una tarifa para cubrir los costos de 
obtener un informe de crédito y de verificar 
la información de su solicitud. La tarifa de 
verificación de solicitud está fijada por la ley 
y se ajusta dependiendo de la inflación. Para 
2014 la tarifa ajustada es de $45.16. 

El arrendador no puede cobrarle una tarifa de 
verificación de solicitud si él o ella sabe que 
no hay vacantes, a menos que usted dé su 
autorización por escrito. 

Antes de pagar la tarifa de solicitud usted 
debe preguntar lo siguiente: 
• ¿Cuánto tardará el arrendador en revisar el 

informe crediticio y decidir si le alquilará a 
usted la vivienda? 
• ¿La tarifa es reembolsable si la verificación 

de crédito tarda demasiado tiempo y usted 
decide alquilar otra vivienda? 

PROBLEMAS DE CRÉDITO
Si esta es su primera vivienda es posible que 
usted no haya establecido aún un historial 
de crédito. Igualmente, si tuvo problemas 
de crédito anteriormente, es posible que su 
calificación de crédito sea baja. 

Si es ese el caso, pregúntele al arrendador 
si aceptaría que un “garante” firme 
conjuntamente con usted el contrato de 
alquiler. De esta manera, el “garante” acuerda 
pagar el alquiler si usted no lo paga. Pero 
tenga en cuenta que los arrendadores no 
están obligados a aceptar a un garante.

ANTES DE ALQUILAR  
CONSEJOS PARA INQUILINOS  (continuación)


7

©
 2014 California A

partm
ent A

ssociation

DEPÓSITO DE GARANTÍA 
El arrendador seguramente le 
pedirá que pague un depósito 
de garantía como condición 
para alquilarle el apartamento. 
El depósito de garantía no 
puede ser más de dos veces 
el precio del alquiler mensual 
del apartamento si este está 
sin amueblar y no más de tres 
veces el precio del alquiler 
mensual del apartamento si 
este está amueblado. Todos los 
depósitos, como el alquiler del 
mes anterior, los depósitos por 
gastos de limpieza, depósitos 
en caso de pérdida de las llaves 
y depósitos por tener mascotas, 
forman parte del depósito de 
garantía. 

Sin embargo, podrá añadirse a 
los límites indicados más arriba 
un depósito por tener una 
cama de agua, el cual puede 
ser equivalente a la mitad del 
alquiler mensual.

COMPAÑEROS DE VIVIENDA
Si tiene un compañero de vivienda 
(roommate), él o ella deberá firmar 
el mismo contrato de alquiler que 
usted. Debe elegir con cuidado a su 
compañero de vivienda ya que ambos 
son responsables del pago del alquiler. 
Si su compañero de vivienda no paga 
su parte, usted deberá pagar el monto 
total. Debe informar al arrendador si 
cualquier compañero de vivienda que 
figure en el contrato de alquiler deja 
la vivienda. Si desea tener un nuevo 
compañero de vivienda, el arrendador 
probablemente requerirá que usted 
obtenga su consentimiento antes 
de que el nuevo compañero pueda 
instalarse en la vivienda y exigirá que el 
compañero de vivienda complete una 
solicitud y un contrato de alquiler. 

MASCOTAS 
Un arrendador puede negarse a 
alquilarle una vivienda si usted tiene 
una mascota, o puede limitar el tamaño 
de las mascotas, y puede además 
cobrarle un depósito de garantía 
adicional si tiene una mascota.


8 9

©
 2014 California A

partm
ent A

ssociation

CONTRATOS DE ALQUILER
Antes de alquilar un apartamento, usted 
y el arrendador deben firmar un contrato 
de alquiler que detalle las “reglas básicas” 
de la relación entre usted y el arrendador. 
Aunque un acuerdo puede ser verbal, 
siempre debe pedir un contrato por 
escrito. 

Un contrato de alquiler mes a 
mes significa que usted vivirá en 
el apartamento y pagará el alquiler 
mensualmente. Si usted ha vivido en 
el apartamento por más de un año, y 
durante ese tiempo no se han instalado 
en el apartamento compañeros de 
vivienda nuevos, el arrendador tiene la 
obligación de notificarle con 60 días de 
antelación antes de pedirle que desaloje 
la vivienda. En un acuerdo mensual, usted 
puede desocupar la vivienda después de 
darle al arrendador una notificación por 
escrito de 30 días. 

Un contrato de arrendamiento es otro 
tipo de contrato de alquiler que establece 
el plazo del contrato, que normalmente 
es de seis meses o un año. Usted seguirá 
pagando el alquiler cada mes pero, por lo 
general, no podrá marcharse o rescindir el 
contrato de arrendamiento antes de que 
termine el plazo.

Existen algunas ventajas de tener un 
contrato de arrendamiento. Por ejemplo, 
el contrato de arrendamiento fija los 

términos, tales como el monto 
del alquiler, que no pueden 
cambiar mientras el contrato esté 
vigente. El arrendador no puede 
pedirle que desaloje la vivienda 
durante la duración del contrato 
de arrendamiento, a menos que 
usted haga algo que viole dicho 
contrato, como por ejemplo dejar 
de pagar el alquiler, o incumplir 
las normas establecidas por la 
comunidad de apartamentos. 

La desventaja de un contrato de 
arrendamiento es que si usted 
tiene que dejar el apartamento, 
puede ser difícil rescindir el 
contracto, sobre todo si no se 
puede encontrar a otra persona 
a quien traspasar el contrato de 
arrendamiento. Si usted se marcha 
antes de que termine el contrato, 
el arrendador puede presentar 
una demanda contra usted 
exigiéndole el pago del resto del 
alquiler, por el tiempo restante 
en el contrato o hasta que un 
nuevo residente se instale en el 
apartamento.

ANTES DE FIRMAR
CONSEJOS PARA INQUILINOS


9

©
 2014 California A

partm
ent A

ssociation

DEPÓSITO DE 
RESERVA DE 
APARTAMENTO 
Algunos arrendadores 
prefieren cobrar un 
“depósito de reserva de 
apartamento” a sus posibles 
inquilinos para que estos 
muestren que están 
verdaderamente interesados 
en el apartamento. En 
California no está permitido 
cobrar depósitos que no 
sean reembolsables. Sin 
embargo, un propietario 
que haya retirado un 
apartamento del mercado 
y lo haya reservado para 
un posible inquilino 
(probablemente rechazando 
a otros solicitantes), puede 
deducir un monto razonable 
del depósito para cubrir 
el costo por mantener el 
apartamento desocupado 
(normalmente en forma 
de un cargo diario) o los 
gastos asociados a las 
interrupciones y al reinicio 
de la publicidad.

RESIDENTES CON  
NECESIDADES ESPECIALES
Las personas con discapacidades físicas y 
mentales tienen derecho a alquilar viviendas sin 
ser objeto de discriminación. Un arrendador 
debe usar el mismo criterio para la selección de 
inquilinos, con y sin discapacidades, como para 
el resto de los solicitantes. 

Es ilegal para un arrendador negarse a 
alquilar a una persona porque esta tenga una 
discapacidad, o indicar que no hay vacantes 
cuando en realidad sí hay unidades disponibles. 

La igualdad de acceso a viviendas para personas 
con discapacidades incluye el derecho a tener 
un perro guía o un animal de servicio o de 
compañía, aunque normalmente no se permita 
tener animales en la vivienda. No está permitido 
cobrar un depósito de garantía adicional por 
tener un animal de servicio. 

Usted tiene derecho a realizar modificaciones 
razonables en la vivienda de alquiler (por su 
propia cuenta) que se consideren adaptaciones 
necesarias para su discapacidad. El arrendador 
puede exigirle que devuelva la vivienda a su 
estado original cuando se marche, si dichas 
modificaciones causarán un problema para 
el siguiente inquilino. Hable primero con su 
arrendador. 

Una persona que sufra discriminaciones 
por parte de un arrendador debido a su 
discapacidad, puede ponerse en contacto con 
el Departamento de Igualdad en el Empleo y la 
Vivienda del estado para presentar una queja. 
Los números de teléfono figuran al dorso de 
este folleto.


10 11

©
 2014 California A

partm
ent A

ssociation

INSPECCIONAR EL 
APARTAMENTO ANTES 
DE MUDARSE (A LO 
QUE DEBE PRESTAR 
ATENCIÓN) 
Antes de tomar la decisión 
de alquilar un apartamento, 
debe inspeccionarlo 
cuidadosamente con el 
arrendador. Asegúrese de 
que el apartamento haya sido 
bien mantenido. Pídale al 
arrendador que utilice una lista 
de comprobación impresa para 
que ambos puedan ponerse 
de acuerdo sobre la condición 
del apartamento antes de que 
usted se instale en él. Preste 
atención a la presencia de los 
siguientes problemas: 

• Grietas o agujeros en el piso, 
las paredes o el techo. 
• Señales de fugas de agua o 

daños causados por agua en 
el piso, las paredes y el techo. 
• Fugas de agua en el cuarto de 

baño o la cocina. 
• Señales de moho o plagas. 
• Falta de agua caliente. 
• Calefacción o aire 

acondicionado inadecuados. 
• Daños en el piso. 

Al terminar, pida una copia 
de la lista de comprobación. 
Guárdela para utilizarla cuando 
se mude a otro lugar. 

SEGURO DE INQUILINO –  
BENEFICIOS DE LA COBERTURA 
Debe considerar seriamente la compra de un 
seguro de inquilino. El arrendador generalmente 
no cubrirá sus posesiones. Asegúrese de 
preguntarle acerca de ello. 
El seguro de inquilino lo protegerá contra la 
pérdida de sus bienes por incendio o robo. 
El seguro de responsabilidad de inquilinos 
también lo protegerá en casos de demanda 
por responsabilidad si alguien afirma que usted 
lesionó a otra persona o que dañó la propiedad 
de alguien. 
La cobertura de seguro en California para un 
apartamento de dos habitaciones puede ser de 
tan solo $15 al mes. 

CAMBIO DE DOMICILIO 
Cuando usted se cambie de domicilio, es 
importante que informe a la Oficina de 
Correos de los Estados Unidos sobre su nueva 
dirección para que puedan enviarle su correo 
a esta nueva dirección. Los formularios están 
disponibles en cualquier Oficina de Correos. 
Usted también puede avisar sobre su cambio de 
dirección en línea en www.usps.gov. 

CONEXIÓN DE SERVICIOS PÚBLICOS
Al menos una semana antes de mudarse a 
su apartamento o casa de alquiler, póngase 
en contacto con las empresas locales de 
servicios públicos (gas, electricidad, agua, cable, 
teléfono, alcantarillado, etc.) para conectar 
estos servicios a su nombre. Su arrendador 
debería poder proporcionarle una lista o tal vez 
pueda encargarse de ello. En muchos casos, la 
empresa de servicios públicos puede cobrarle 
un depósito. 

MUDANZA (LLEGADA)


11

©
 2014 California A

partm
ent A

ssociation

MANTENIMIENTO Y REPARACIONES 
Un apartamento debe ser apto para vivir en él, es 
decir, debe ser habitable. Esto significa que debe ser 
adecuado para ser ocupado por seres humanos y debe 
cumplir básicamente los códigos de salud y seguridad 
del gobierno. El arrendador es responsable de reparar 
los problemas que hacen que el apartamento sea 
inhabitable. En general, “habitable” significa: 

• Paredes, ventanas, puertas y techo sin fugas de agua y 
goteras; 
• Plomería en buenas condiciones; 
• Gas, calefacción y electricidad en buenas condiciones; 
• Edificios y terreno limpios y sanitarios, sin residuos, 

suciedad, desechos, basura y roedores; 
• Contenedores de basura adecuados y en buenas 

condiciones; 
• Pisos, escaleras y barandillas en buenas condiciones. 

El contrato de alquiler suele indicar si el arrendador se 
encargará de las reparaciones poco importantes. 

Los residentes son responsables del cuidado razonable 
del apartamento y las áreas comunes. Usted también 
es responsable de reparar los daños causados por usted 
o por otras personas de las que usted sea responsable 
(familiares, huéspedes o mascotas). La mayoría de los 
arrendadores requieren que usted obtenga su aprobación 
antes de realizar cualquier reparación o cambio en la 
vivienda. 

DERECHOS Y 
RESPONSABILIDADES 

La mayoría de estos consejos son de sentido común. Sea un buen 
vecino. Evite hacer ruido innecesario. Respete las áreas comunes 
que comparte con otras personas y manténgalas limpias. Utilice 

el espacio de estacionamiento que le fue asignado.

: Cortesía de los residentes  
LO QUE SE DEBE Y NO SE DEBE HACER :


12 13

©
 2014 California A

partm
ent A

ssociation

EXCEPCIÓN MILITAR 
El personal militar en servicio 
activo y sus familiares, que sean 
desplazados o transferidos, pueden 
estar exentos de los requisitos 
de notificación normales de los 
contratos de alquiler. Sin embargo, 
siempre es buena idea enviar una 
carta al propietario para informarle 
que usted se va a trasladar. 

HUÉSPEDES 
Un arrendador puede fijar reglas 
razonables sobre el tiempo que los 
huéspedes pueden permanecer 
con usted. Estas se suelen detallar 
en el contrato de alquiler. Todas 
las restricciones impuestas por los 
arrendadores basadas en edad, 
raza, sexo, identidad u orientación 
sexual son ilegales. 

Un arrendador no puede oponerse 
a que pasen la noche con usted 
huéspedes por motivos religiosos o 
morales. No obstante, una vez que 
haya transcurrido el tiempo límite 
para la estancia de un huésped en 
su vivienda, el arrendador puede, 
pedir a su huésped que llene una 
solicitud de alquiler y que firme un 
contrato de alquiler. 

Generalmente un arrendador 
puede desalojarlo si usted ignora 
o no observa las obligaciones 
del contrato de alquiler o estas 
advertencias. 

DERECHOS Y RESPONSABILIDADES 
(continuación)

CUÁNDO PUEDE EL ARRENDADOR 
ENTRAR EN SU APARTAMENTO 
Un arrendador solo puede entrar en su 
apartamento por los siguientes motivos: 
• En caso de una emergencia; 
• Una vez que usted haya desocupado o 

abandonado la vivienda; 
• Para hacer las reparaciones necesarias o 

acordadas u otras mejoras; 
• Para mostrar la vivienda a posibles 

residentes, compradores o prestamistas; 
• Para dejar entrar a contratistas; 
• Para llevar a cabo una inspección inicial 

antes de la terminación del contrato de 
alquiler según lo permite la ley; 
• Si lo autoriza un tribunal. 

Excepto en situaciones de emergencia 
o si tiene su autorización, el arrendador 
debe avisarle con la suficiente antelación 
antes de entrar en su apartamento. La ley 
considera que una notificación de 24 horas 
es razonable en la mayoría de los casos. 

PAGO DEL ALQUILER 
Un contrato de alquiler indica cuándo se 
debe pagar el alquiler, lo cual suele ser el 
primer día de cada mes. Asegúrese de que 
usted sabe exactamente cuándo hay que 
pagar el alquiler, a dónde debe enviar o 
entregar el pago y cuál es la política con 
respecto a los cargos por pagos atrasados y 
al pago tardío del alquiler. Si usted paga por 
correo, asegúrese de enviarlo con suficiente 
antelación para que llegue antes de la 
fecha límite. Esté dispuesto a pagar con 
cheque o giro postal. Esto lo protege en 
caso de que haya disputas sobre el pago.


13

©
 2014 California A

partm
ent A

ssociation

NOTIFICACIONES DE TRES DÍAS,  
30 DÍAS Y 60 DÍAS 
Un arrendador puede darle una notificación 
de advertencia por escrito de tres días si usted: 

• No paga el alquiler; 
• Viola cualquier término de su contrato  

de alquiler; 
• Causa daños en el apartamento; 
• Molesta a otros residentes; 
• Utiliza el apartamento para fines ilegales. 

La notificación de tres días le indicará:  
(1) que debe hacer algo dentro de un plazo 
de tres días para corregir el problema (por 
ejemplo, pagar el alquiler atrasado o dejar 
de violar una de las regla o términos de su 
contrato de alquiler); o (2) que el problema 
no puede ser resuelto por usted y que 
debe desalojar la vivienda en un plazo de 
tres días. Si tiene preguntas, consulte con 
un abogado o con la Oficina de Asistencia 
Legal (Legal Aid). 

Cuando el propietario desea 
rescindir el contrato de alquiler 
de uno o varios residentes que 
hayan firmado un contrato 
de alquiler mensual, dichos 
residentes tendrán derecho a 
recibir una notificación de 60 días, 
si todos los residentes han vivido 
en el apartamento por un año  
o más. 

Si alguno de los residentes ha 
vivido en el apartamento por 
menos de un año, el arrendador 
puede darle una notificación de 
30 días para rescindir el contrato 
de alquiler. Habitualmente, un 
arrendador puede desalojarlo si 
usted ignora o no cumple con 
los requisitos indicados en estas 
notificaciones. 

Esfuércese por conocer a sus vecinos. Aparte de amistad, 
estos pueden brindarle una mayor seguridad y apoyo en 
su nuevo hogar.

: Conozca a sus vecinos :

Llame a su arrendador primero 
Si usted tiene un problema en su apartamento, debe avisar a su arrendador 
o administrador inmediatamente, preferiblemente por escrito. Ya que su 
apartamento es una inversión de negocios para el arrendador, la mayoría 
de arrendadores prefieren mantenerlo seguro, limpio, atractivo y en buenas 
condiciones. 

Si el arrendador se niega a hacer las reparaciones solicitadas sin la debida 
justificación, bajo ciertas circunstancias muy serias, usted puede retener parte 
del alquiler y pagar las reparaciones por su cuenta. En el caso de un problema 
grave, usted puede desocupar el apartamento antes del vencimiento del 
contrato o retener el pago del alquiler. 

Estos métodos conllevan un gran riesgo. Los reclamos o inconvenientes 
de poca envergadura pueden no ser suficientes para desencadenar 
acciones legales. Si opina que debe tomar estas medidas, asegúrese 
de consultar con un abogado o póngase en contacto con la Oficina de 
Asistencia Legal (Legal Aid).


14 15

©
 2014 California A

partm
ent A

ssociation

DAR NOTIFICACIÓN 
Para poner fin a su contrato de alquiler 
mensual, usted debe dar a su arrendador 
una notificación por escrito de 30 días antes 
de mudarse. Si no tiene previsto renovar 
o extender el contrato de arrendamiento, 
también debe dar una notificación de  
30 días. Para evitar malentendidos, incluya 
la fecha en la notificación, indique la fecha 
en la que planea mudarse y haga una copia 
de la notificación para sus archivos. 

DEPÓSITOS DE GARANTÍA 
Un arrendador puede usar su depósito de 
garantía para: 

• Limpiar el apartamento cuando usted 
se marche si no lo dejó tan limpio como 
cuando se le entregó; 
• Reparación de daños aparte del desgaste 

normal; 
• Cubrir el alquiler o saldos sin pagar. 

Después de transcurridos 21 días calendario  
de haber desocupado el apartamento, su 
arrendador debe reembolsarle cualquier 
porción restante del depósito de garantía 
y proporcionarle una explicación detallada 
de en qué se gastaron las porciones del 
mismo que hayan sido utilizadas. Su 
arrendador puede darle una cotización 
si las reparaciones son tan extensas que 
no pueden hacerse dentro del plazo 
establecido de 21 días. Asegúrese de dar al 
arrendador su nueva dirección. 

MUDANZA (SALIDA) 
ANTICIPADA 
Si usted desaloja el apartamento 
antes de que haya terminado su 
contrato de arrendamiento o el 
plazo de 30 días, el arrendador 
tiene derecho al pago del 
alquiler por el tiempo restante. 
Sin embargo, si el arrendador 
consigue cobrar alquiler a un 
nuevo residente, usted tendrá 
derecho a un reembolso 
prorrateado del alquiler que haya 
pagado. El arrendador no puede 
cobrar el alquiler dos veces por el 
mismo apartamento. 

RESPONSABILIDADES 
DEL RESIDENTE Y DEL 
PROPIETARIO 
Aunque usted no está obligado 
a hacerlo, a su solicitud, el 
arrendador tiene la obligación 
de recorrer con usted el 
apartamento para realizar 
una inspección antes de 
que usted se marche. Esto le 
dará la oportunidad de hacer 
las reparaciones o limpieza 
necesarias antes de desocupar 
el apartamento para evitar 
deducciones de su depósito  
de garantía. 

MUDANZA (SALIDA) GLOSARIO 


15

©
 2014 California A

partm
ent A

ssociation

GLOSARIO 

Departamento de Igualdad en el 
Empleo y la Vivienda de California 
(California Department of Fair 
Employment and Housing) –  
La agencia estatal que se encarga  
de investigar quejas por discriminación 
ilegal en relación con la vivienda y  
el empleo.  
(800) 884-1684 - www.dfeh.ca.gov 

Informe crediticio – Un informe 
preparado por una agencia de informes 
de crédito que detalla el historial 
de crédito de una persona durante 
los últimos siete años (excepto las 
quiebras, que se reportan por 10 
años). Un informe crediticio muestra, 
por ejemplo, si la persona paga sus 
factures puntualmente, si tiene cuentas 
morosas o deudas incobrables, si ha 
sido desalojado o demandado y si ha 
recibido una sentencia judicial. 

Discriminación (en el alquiler) – 
Denegarle a una persona una vivienda, 
decirle a una persona que no hay una 
vivienda disponible (cuando la vivienda 
sí está disponible en ese momento), 
proporcionar una vivienda bajo 
condiciones inadecuadas, acosar a una 
persona en relación con el alojamiento, 
o proporcionar alojamiento segregado 
por motivos de raza, color, religión, 
sexo, identidad u orientación sexual, 
nacionalidad, origen, ascendencia, 
fuente de ingresos, edad, discapacidad, 
si una persona está casada o si hay hijos 
menores de 18 años viviendo en el 
hogar. Discriminación también puede 
ser la negativa a realizar las adaptaciones 
necesarias en la vivienda para una 

persona con una discapacidad. Un 
arrendador puede limitar la cantidad de 
personas que vive en un apartamento en 
función al número de cuartos de dormir o 
recámaras. 

Desalojo – Un proceso judicial 
para desalojar a un residente de un 
apartamento debido a que el residente 
violó el contrato de alquiler o no cumplió 
con los requisitos de una notificación 
de terminación del contrato de alquiler 
(también llamado un juicio por retención 
ilícita de inmueble). 

Notificación de desalojo  
(o notificación de tres días) – Una 
notificación de tres días que el arrendador 
entrega al residente cuando este ha 
violado los términos del contrato de 
alquiler o arrendamiento. La notificación 
de tres días normalmente exige que 
el residente desaloje el apartamento 
o cumpla los términos del contrato de 
alquiler o arrendamiento (por ejemplo, 
mediante el pago de la renta vencida) 
dentro del plazo de tres días. 

Habitable – Un apartamento apto 
para que habiten en él seres humanos. 
Un apartamento que esencialmente 
cumple con las normas del código de 
construcción y seguridad que definen si la 
residencia es “habitable”. 

Contrato de arrendamiento – Un 
contrato de alquiler, generalmente 
por escrito, que establece todas las 
condiciones del acuerdo y que tiene un 
plazo preestablecido (por ejemplo, seis 
meses o un año). 


16 17

©
 2014 California A

partm
ent A

ssociation

Prohibición de acceso – Cuando 
un arrendador prohíbe la entrada 
al apartamento a un residente con 
la intención de terminar el contrato 
de alquiler. Prohibir el acceso a los 
apartamentos, así como cualquier otra 
medida de desalojo, es ilegal.

Contrato mes a mes – Es el 
contrato de alquiler más común. Da 
al residente la oportunidad de dejar el 
apartamento con simplemente dar una 
notificación de 30 días sin tener que 
cumplir el plazo entero del contrato de 
arrendamiento. 

Prorrata – Proporcional. Por ejemplo, 
si un arrendador alquila de nuevo su 
apartamento por 10 días en el mes por 
el cual usted ya pagó el alquiler, usted 
tendría derecho a recibir un reembolso 
del alquiler de 10 días. 

Contrato de alquiler – Un acuerdo 
verbal o escrito entre un residente y un 
arrendador, acordado antes de que el 
residente se instale en la vivienda y que 
establece las condiciones del alquiler, 
como la cantidad de la renta y cuándo 
se paga. 

Recurso de reparar y deducir – El 
recurso del residente de deducir del 
pago futuro del alquiler la cantidad 
necesaria para reparar defectos serios 
cubiertos por la garantía implícita de 
habitabilidad. La cantidad deducida 
no puede ser superior a un mes de 
alquiler. 

Desalojo u otros actos en represalia –  
Un acto realizado por un arrendador, 
como aumentar la renta de un residente, 
intentar desalojar a un residente o 
castigar de otro modo a un residente 
porque dicho residente utilizó el recurso 
de reparar y deducir o el recurso de 
retener el pago del alquiler, o puso en 
práctica otros derechos del residente. 

Depósito de garantía – Un depósito 
o una tarifa que el arrendador cobra al 
residente al comienzo del alquiler. El 
arrendador puede utilizar el depósito 
de garantía, por ejemplo, si el residente 
desocupa la vivienda sin haber pagado 
el alquiler o si deja el apartamento 
dañado o menos limpio que cuando se 
le entregó. 

Notificación de sesenta días – Una 
notificación por escrito de un arrendador 
informándolo de que un alquiler mensual 
terminará en 60 días. Se requiere una 
notificación de 60 días si todos los 
residentes han vivido en la unidad por un 
año o más tiempo. 

Notificación de treinta días – Una 
notificación por escrito de un arrendador 
informándolo de que un alquiler mensual 
terminará en 30 días. Esta notificación 
puede usarse si alguno de los residentes 
ha vivido en la unidad por menos de  
un año. 

GLOSARIO
(continuación)

CAA 
SECCIONES Y DIVISIONES 

www.caanet.org


17

©
 2014 California A

partm
ent A

ssociation

CAA 
SECCIONES Y DIVISIONES 

www.caanet.org

CAA AAGIE brinda servicios a los condados de Riverside 
y San Bernardino y a las ciudades del condado de Los Ángeles 
de Claremont, Covina, Diamond Bar, Glendora, Pomona, San 
Dimas, Walnut y West Covina  
8250 White Oak Avenue, Suite 100 
Rancho Cucamonga, CA 91730  
www.caanet.org/about/caa-local/inland-empire

CAA Central Valley brinda servicios a los condados de 
Mariposa, Stanislaus y Tuolumne  
www.caanet.org/about/caa-local/central-valley

CAA Contra Costa brinda servicios al condado de 
Contra Costa   
3478 Buskirk Avenue, #1020  • Pleasant Hill, CA 94523  
www.caanet.org/about/caa-local/contra-costa

CAA Greater Fresno (área metropolitana 
de Fresno) brinda servicio a los condados de Fresno, 
Madera, Kings, Tulare, Inyo y Mono  
516 West Shaw Avenue, Suite 200  • Fresno, CA 93704  
www.caanet.org/about/caa-local/greater-fresno

CAA Los Ángeles brinda servicios al condado de 
Greater Los Angeles (área metropolitana de Los Ángeles) 
320 North Larchmont Blvd. • Los Angeles, CA 90004  
www.caanet.org/about/caa-local/los-angeles

CAA Napa Solano brinda servicios a los condados  
de Napa y Solano  
3478 Buskirk Avenue, #1020 
Pleasant Hill, CA 94523  
www.caanet.org/about/caa-local/solanonapa

CAA San Diego brinda servicios al condado de  
San Diego  
2535 Truxtun Road, Suite 208   
San Diego, CA 92106  
www.caanet.org/about/caa-local/san-diego

CAA South Coast brinda servicios al condado de 
Orange y al condado del Sur de Los Ángeles  
18552 MacArthur Blvd., Suite 205 
Irvine, CA 92612  
www.caanet.org/about/caa-local/south-coastorange-county 

CAA Tri-County brinda servicios a los 
condados de San Mateo, Santa Clara y Santa Cruz  
1530 The Alameda, Suite 100 
San Jose, CA 95126  
www.caanet.org/about/caa-local/tri-county 

Income Property Assn. of Kern  
brinda servicios al condado de Kern   
1234 Chester Avenue, Suite 102 
Bakersfield, CA 93301  
www.ipaknet.org

Marin Income Property Assn.  
brinda servicios al condado de Marin   
PO Box 150315 • San Rafael, CA 94915  
www.mipa-caa.com

North Coast RHA brinda servicios a los 
condados de Del Norte, Humboldt, Mendocino y 
Sonoma   
PO Box 12172 • Santa Rosa, CA 95406  
www.ncrha-ca.org

Rental Housing Association of 
Sacramento Valley brinda servicios a los 
condados de Amador, El Dorado, Nevada, Placer, 
Sacramento, Sutter, Yolo y Yuba  
191 Lathrop Way, Suite A • Sacramento, CA 95815  
www.rha.org 

Rental Housing Association brinda 
servicios al condado de Alameda del Sur y a las 
ciudades de Castro Valley, Fremont, Hayward, 
Livermore, Newark, Pleasanton, San Leandro y 
Union City  
1264 A Street • Hayward, CA 94541  
www.rhasouthernala.com

San Francisco Apartment 
Association brinda servicios a la ciudad y el 
condado de San Francisco  
265 Ivy Street • San Francisco, CA 94102  
www.sfaa.org 


18 19

©
 2014 California A

partm
ent A

ssociation

La Asociación de Apartamentos de California (California 
Apartment Association, CAA por sus siglas en inglés) es 
la asociación estatal de alquiler de viviendas más grande 
de la nación, con 15 asociaciones locales en todo el 
estado de California que representan a más de 50,000 
propietarios de viviendas de alquiler, profesionales 
de administración de viviendas y constructores de 
apartamentos que operan aproximadamente 2 millones 
de unidades en todo el estado. 

CAA ofrece educación continua y certificación 
profesional a sus miembros y educación para el 
consumidor al público y a funcionarios del gobierno. 

QUIÉNES SOMOS 

www.caanet.org


19

©
 2014 California A

partm
ent A

ssociation

QUIÉNES SOMOS 

www.caanet.org

 
Nosotros, los miembros de la Asociación de Apartamentos de 
California (California Apartment Association), reconocemos la 
obligación que tenemos con el público y con aquellas personas que 
eligen residir en viviendas de alquiler. Al ser conscientes del papel 
cada vez más importante que desempeña la industria de viviendas de 
alquiler en proporcionar hogares, nos hemos unido con el propósito 
de mejorar los servicios y las condiciones de la industria de viviendas 
de alquiler. Por lo tanto, hemos adoptado este Código de Ética para 
guiarnos en nuestro trato con todas las personas: 

• 	Nos comportamos en todo momento con honestidad e integridad para 
mejorar las comunidades de las que formamos parte. 

• 	Cumplimos con todas las leyes y regulaciones aplicables a la industria 
de viviendas de alquiler. 

• 	Nos adherimos a todos los principios de acceso equitativo a la vivienda. 

• 	Respetamos los derechos y las responsabilidades de nuestros residentes 
y respondemos con diligencia a sus solicitudes. 

• 	Creemos que cada residente tiene derecho a disfrutar con tranquilidad 
de una residencia segura y habitable. 

• 	Nos esforzamos en conservar los recursos naturales y preservar el medio 
ambiente. 

• 	Creemos en el valor de los contratos y en su cumplimiento. 

• 	Creemos en la importancia de la educación continua para los 
propietarios, administradores y residentes de las viviendas. 

• 	Mantenemos una relación equitativa y cooperativa entre los miembros 
de esta asociación y con otras personas que formen parte de esta 
industria para apoyar los intereses de todos los miembros de esta 
asociación. 

La información contenida en este folleto se proporciona únicamente como un 
recurso práctico de información de la Asociación de Apartamentos de California 

(California Apartment Association). En algunos casos, las leyes de vivienda locales 
o las reglas que rigen los programas de subsidio de vivienda locales pueden ser 

distintas. Este folleto no debe considerarse un tipo de consejo legal o financiero.

Los miembros de la CAA se comprometen a 
observar el Código de Ética de la asociación y la 

“Declaración de Derechos de los Residentes”.


ALQUILER
Manual del Usuario 

www.caanet.org


