
Programa de Mejoras
de Viviendas para Alquiler

C I U D A D D E F R E S N O

AVISO
PA R A D U E Ñ O S D E P R O P I E D A D E S D E A L Q U I L E R

PUNTOS CLAVE

Si usted es propietario de una propiedad de alquiler,
gerente o representante local...

1. Registre la propiedad - TODAS las unidades de alquiler, casa individual
y multifamiliar

2. Si la propiedad es inspeccionada por otra agencia gubernamental o tiene
menos de 10 años de construida, complete la solicitud de exención (todavía se
requiere inscripción)

3. La Ciudad de Fresno seleccionará y notificará aleatoriamente a los propietarios
antes de que se realicen las inspecciones integrales para cumplir con las normas
de salud y seguridad.

Póngase en contacto con la Ciudad de Fresno
 Detalles del sitio web y de la Ley de Alquiler/Reglamentos y página de

información www.fresno.gov/rentalhousing
 (559) 621-RENT (7368)
 Correo electrónico: rental.housing@fresno.gov

Estos documentos pueden estar disponibles en formatos alternativos a pedido. Para
solicitar formatos alternativos, póngase en contacto con rental.housing@fresno.gov o

(559) 621-RENT (7368).

Un mensaje a
Dueños de Propiedades de Alquiler
Residencial:

El 10 de enero de 2018, la Ciudad de Fresno (Ciudad) lanzó su Registro de Propiedad de Alquiler. Este es un paso
importante hacia adelante en el esfuerzo por preservar el total de las viviendas de Fresno a través de la Ley de
Mejoras de Viviendas para Alquiler. Al identificar de manera proactiva las infracciones de viviendas deficientes

y asegurar que las viviendas de alquiler cumplan con los estándares mínimos de salud y seguridad, salvaguardaremos y
preservaremos colectivamente el total de las viviendas de unidades de alquiler residenciales decentes, seguras e higiénicas
dentro de nuestra comunidad. Además, también protegeremos a las personas que residen en viviendas de alquiler al
proporcionar un sistema regular e integral de inspección para identificar y exigir la corrección de condiciones deficientes.

Los propietarios que tienen una o más propiedades de alquiler residencial deben registrarse. Por favor, asegúrese de
que sus propiedades de alquiler estén registradas. Si recibe este aviso por error y no es propietario de una propiedad
de alquiler, llame al (559) 621-RENT o envíe un correo electrónico a rental.housing@fresno.gov para que podamos
actualizar nuestros registros.

El proceso de registro es simple y gratuito, y se alienta a los individuos a registrarse en línea en www.fresno.gov/
rentalhousing. Si bien se recomienda el registro en línea, también se encuentran disponibles formatos impresos.
También puede llamar al (559) 621-RENT para solicitar uno por correo.

La Ciudad ofrece sesiones informativas para aquellos que deseen obtener más información sobre el programa y talleres
de asistencia técnica específicos para el registro en un laboratorio de computación. Puede encontrar información
adicional sobre el Programa de Mejoras de Viviendas para Alquiler de la Ciudad, el Registro de Alquileres, los talleres
y las inspecciones planificadas de salud y seguridad en línea en www.fresno.gov/rentalhousing.

La Ciudad cree firmemente que la seguridad de las viviendas de alquiler es también el objetivo de los propietarios
y que este proceso tendrá más éxito gracias a la colaboración y la participación de propietarios, inquilinos, Ciudad
y comunidad. Gracias de antemano a los cientos de propietarios que ya se han registrado, y por la cooperación
anticipada de los propietarios responsables que registrarán correctamente sus propiedades de alquiler y garantizarán el
cumplimiento de las normas de salud y seguridad.

PAQUETE DE INFORMACIÓN DEL
PROGRAMA DE MEJORAS DE
VIVIENDAS PARA ALQUILER

La Ley de Mejoras de Viviendas para Alquiler y las Regulaciones que la acompañan se pueden
encontrar en línea en www.fresno.gov/rentalhousing.

1. Aviso para registrar propiedades de alquiler
Todas las propiedades residenciales de alquiler deben estar registradas y el registro actualizado
siempre que haya un cambio de propietario o información de contacto. Se requiere que el dueño de
la propiedad registre cada propiedad de alquiler y/o Número de Catastro (APN) de su propiedad. El
registro se utiliza para confirmar el número de unidades en cada parcela y para recopilar información
de contacto, como dirección postal, números de teléfono, etc., para el propietario y/o representante
local. El registro gratuito de propiedades de alquiler se puede completar en línea en www.fresno.gov/
rentalhousing. El Formulario de registro también está disponible en copia impresa para enviarlo a
la Ciudad. Las propiedades de alquiler que no responden se agregarán automáticamente al registro
como no conformes y estarán sujetas a multas aplicables.

2. Exenciones
Si bien todas las unidades de alquiler estarán sujetas a registro, algunas pueden estar exentas de
la inspección de salud y seguridad. Si una unidad de alquiler residencial subsidiada está sujeta y
es inspeccionada regularmente por otra agencia gubernamental, las unidades pueden estar exentas,
siempre que se presente la documentación adecuada a la Ciudad. Las propiedades de alquiler que
tienen menos de diez (10) años también están exentas. Si existe alguna de estas circunstancias, los
propietarios pueden presentar una solicitud de exención, preferiblemente a través del registro de
alquileres, después de que la propiedad se haya registrado en línea en www.fresno.gov/rentalhousing.
La solicitud de exención también está disponible en formato impreso y puede enviarse a la Ciudad.
En los casos de propiedades multifamiliares (dos o más unidades de alquiler), las exenciones que
cumplen los requisitos pueden aplicarse a unidades individuales dentro de un complejo o a todo el
complejo. Una solicitud de exención puede incluir varias unidades siempre que estén asociadas con la
misma propiedad/APN. La Ciudad proporcionará retroalimentación relacionada con el estado de la
solicitud de exención, principalmente a través del Registro de Alquiler.

3. Inspecciones
Todas las propiedades de alquiler residencial (con excepción de las propiedades verificadas y exentas)
estarán sujetas a una inspección integral de salud y seguridad. Es a la entera discreción de la Ciudad
determinar el orden en que llevará a cabo las inspecciones integrales. La Lista de Verificación de
Mejoras de Viviendas para Alquiler define y describe claramente los criterios para las Normas de
Salud y Seguridad que la propiedad debe cumplir.

AVISO DE INSPECCIÓN: Se enviará por correo una Notificación de Inspección por escrito
al propietario con un mínimo de catorce (14) días antes de una inspección planificada. La Ciudad
también publicará el Aviso en áreas comunes de la propiedad, tales como entrada de edificios,
lavandería y buzones de la comunidad. La publicación será en múltiples idiomas. Será responsabilidad
del propietario proporcionar el aviso requerido a los inquilinos individuales para facilitar el acceso a
las unidades que se van a inspeccionar.

PAGO: El Aviso incluirá una factura por el monto de la tarifa de inspección de $100 por unidad
que se inspeccionará. Una unidad no pasará la inspección hasta que se paguen todas las tarifas.

INSPECCIÓN INTEGRAL: Si no se encuentran infracciones de salud y seguridad, y todas
las tarifas de la Ciudad están pagadas en su totalidad, la(s) unidad(es) pasará(n) la inspección integral.
Las propiedades que no tienen infracciones en no más de 30 días posteriores a la finalización de la

inspección integral se clasificarán como Nivel 1 y serán elegibles para autocertificación.

Durante la inspección integral, el propietario puede hacer reparaciones inmediatas para corregir
cualquier infracción observada en el curso de la inspección. Si se realizan todas las reparaciones
necesarias durante la inspección integral, y todas las tarifas de la ciudad están pagadas en su totalidad,
la unidad pasará la inspección integral.

Después de la Inspección integral, hay oportunidades opcionales para que los propietarios borren las
infracciones antes de la reinspección de cumplimiento programada, pero en ningún caso más de 30
días después de la inspección integral.

OPCIÓN 1 - PRUEBA DE CORRECCIÓN: Los propietarios pueden completar un
formulario de Prueba de Corrección sin costo, preferiblemente a través del Registro de Alquiler
en línea de la Ciudad, para reparaciones oportunas de corregir cualquier infracción aplicable antes
de la reinspección de cumplimiento programada ($100/unidad). La responsabilidad recae sobre el
propietario de la propiedad para notificar a la Ciudad de las reparaciones realizadas entre la inspección
integral y la reinspección de cumplimiento al proporcionar evidencia a la Ciudad de las reparaciones
realizadas. La ciudad inspeccionará el diez por ciento de los formularios de prueba de corrección
presentados, aleatoriamente, cada año.

OPCIÓN 2 - REINSPECCIÓN DE CORTESÍA: Los propietarios también pueden
solicitar una Reinspección de Cortesía a fin de realizar oportunamente las reparaciones para corregir las
infracciones aplicables al menos siete (7) días antes de la Reinspección de Cumplimiento programada
($100/unidad). La responsabilidad recae sobre el propietario de la propiedad para notificar a la
Ciudad de las reparaciones realizadas después de la inspección integral al solicitar la reinspección de
cortesía. Las reinspecciones de cortesía no deben exceder los $50 por unidad.

Si todas las reparaciones necesarias se realizan de manera oportuna mediante un formulario de prueba
de corrección o una reinspección de cortesía, la unidad deberá aprobarse y no estará sujeta a una
reinspección de cumplimiento. Estas propiedades se clasificarán como Nivel 1 y serán elegibles para
autocertificación.

REINSPECCIÓN DE CUMPLIMIENTO: Las reparaciones que no se puedan realizar
dentro de los 30 días posteriores a la inspección integral estarán sujetas a una reinspección de
cumplimiento. A los propietarios se les emitirá una factura por la cantidad de $100 por unidad para
una reinspección de cumplimiento. La Ciudad proporcionará al Propietario una lista de verificación
de inspección de las inspecciones anteriores, anotando los elementos que se deban corregir.

FALLA DE REINSPECCIÓN INTEGRAL Y DE CUMPLIMIENTO: En el caso de
que una unidad falle la inspección integral y la reinspección de cumplimiento, todas las unidades
restantes en la propiedad estarán sujetas a inspección y pueden ser referidas a la División de
Aplicación de la Ley de la Ciudad y/o el equipo de aplicación de medidas contra tugurios para
realizar inspecciones completas de aplicación de la ley.

OBLIGACIONES AFIRMATIVAS DEL INQUILINO: Las violaciones que son resultado
de un incumplimiento de las obligaciones afirmativas del inquilino no serán una base para que una
unidad falle la inspección; sin embargo, aún están sujetas a la emisión de un aviso de corrección y
corrección. Se le pedirá al propietario que presente pruebas de que el inquilino infringe de manera
sustancial las obligaciones afirmativas del inquilino. Si se determina que la violación es causada por
un incumplimiento de las obligaciones afirmativas del inquilino, la Ciudad no impondrá restricciones
adicionales ni evaluará una reinspección de cumplimiento. Independientemente de quién tenga la culpa,
el propietario es responsable de corregir todas las deficiencias dentro de un período de tiempo razonable.

SELECCIÓN DE PROPIEDAD: Todas las propiedades de alquiler multifamiliar serán
inspeccionadas. Para las propiedades que contienen el siguiente número de unidades de alquiler residencial,
un porcentaje de unidades se seleccionará al azar y estará sujeto a inspección de la siguiente manera:

• 2-4 unidades: 50% de las unidades inspeccionadas
• 5-15 unidades: 25% de las unidades inspeccionadas
• 16-50 unidades: 15% de las unidades inspeccionadas
• 51 unidades y más: 10% de las unidades inspeccionadas

Para propietarios de alquiler de viviendas unifamiliares, todas las propiedades serán inspeccionadas.
Para propietarios de viviendas unifamiliares que posean varias viviendas de alquiler, se seleccionará al
azar un porcentaje de las propiedades y se someterá a inspección de la siguiente manera:

50% de las unidades inspeccionadas
30% de las unidades inspeccionadas
20% de las unidades inspeccionadas

• 2-9 casas:
• 10-20 casas:
• 21-49 casas:
• 50 casas y más: 10% de las unidades inspeccionadas

CICLOS DE INSPECCIÓN: Después de la inspección integral, las propiedades se clasificarán
en niveles, y se realizarán reinspecciones periódicas de acuerdo con el nivel apropiado descrito en la
Ley de Mejoras de Viviendas para Alquiler.

• Nivel 1: Las propiedades que pasen la inspección integral deberán volver a inspeccionarse
antes de los cinco (5) años posteriores a la fecha de la inspección inicial. Todas las propiedades
de Nivel 1 pueden certificarse de acuerdo con el programa de autocertificación.

• Nivel 2: Propiedades que no pasan la inspección integral y la reinspección de cumplimiento;
propiedades que tienen algunas violaciones de la ley, pero ninguna que represente un peligro
inminente de muerte o lesiones graves a los ocupantes; o las propiedades cuyos pagos, sanciones
o impuestos están atrasados por más de 90 días serán inspeccionadas cada dos años.

4. Pagos, sanciones y apelaciones
La Ley de Mejoras de Viviendas para Alquiler recauda pagos para ayudar a cubrir el costo de la
administración del programa y para la(s) inspección(es) realizada(s). Si bien no hay que pagar para
registrar propiedades, hay pagos por cada unidad de alquiler inspeccionada. Cada aviso de inspección
contendrá una factura por el monto del pago de inspección. Una unidad no pasará la inspección hasta
que se paguen todas las tarifas. Las facturas vencen y son pagaderas a más tardar 30 días después de la
fecha de la inspección inicial. Cualquier tarifa no pagada causará que la propiedad se ponga en un estado
de "en incumplimiento". [La tarifa para una inspección integral es de $100 por unidad, la tarifa para
una reinspección de cortesía es de $50, no hay pago por completar una prueba de corrección.]

Se imponen tarifas adicionales si la propiedad no está en cumplimiento dentro de los 30 días de la
inspección inicial, si el propietario o la parte responsable no cumplen con la cita de inspección o si
las tarifas no se pagan a la Ciudad de manera oportuna. Las unidades sujetas a una reinspección de
cumplimiento tendrán un cargo de $100 por cada inspección adicional requerida. Los pagos en mora,
cargos por retraso y las sanciones se evaluarán según lo establecido en la Ley. Si, después de que se ha
emitido un aviso de corrección, el propietario no corrige las infracciones, la Ciudad puede proceder

5. Programa de autocertificación e inspecciones aleatorias
Las propiedades clasificadas como Nivel 1 pueden ser "autocertificadas". La autocertificación permite
a los propietarios realizar sus propias inspecciones según se describe en la Ley de Mejoras de Viviendas
para Alquiler. Las propiedades deben inspeccionarse al menos una vez cada 12 meses y reinspeccionarse
al cambiar el alquiler. El propietario debe proporcionar la documentación adecuada de que tales
inspecciones anuales y de rutina tienen lugar, incluyendo la sustancia de dichas inspecciones. Solo
las propiedades de Nivel 1 tendrán la oportunidad de participar en el Programa de Autocertificación.

El Programa de Autocertificación permite inspecciones aleatorias de la Ciudad de las propiedades
autocertificadas. Si la propiedad no pasa una inspección aleatoria, ya no será elegible para la
autocertificación y estará sujeta a inspecciones anuales. Las propiedades autocertificadas que pasan
una inspección al azar estarán exentas de inspecciones aleatorias posteriores durante cinco (5) años.

DESCRIPCIÓN PAGO/SANCIÓN

Registro $0

No registrado/Registro tardío Varía, hasta $1,000/
Propiedad

30 días tarde $100/Propiedad

31-60 días tarde $200/Propiedad

61-120 días tarde $500/Propiedad

más de 120 días tarde $1,000/Propiedad

10% de interés/año

Inspección integral $100/Unidad

Formulario opcional de prueba de
corrección $0

Prueba de corrección aleatoria 10% $0

Reinspección de cortesía opcional $50/Unidad

Reinspección de cumplimiento $100/Unidad

Solicitud de exención (se requiere registro) $0

Programa de autocertificación $0

Autocertificación Aleatoria 10% $100/Unidad

Sanciones por hacer declaraciones falsas Varía

1ra Ofensa $100/Unidad

2da. Ofensa Subsecuente $250/Unidad

4. Pagos, sanciones y apelaciones (continuación)

con todos los recursos disponibles según la ley para obligar el cumplimiento, que incluye, pero no se
limita a, emitir citas administrativas, procedimientos de reducción, interdicto civil, enjuiciamiento
penal o cualquier combinación de recursos con respecto a todas las violaciones no causadas por
el incumplimiento del inquilino de las obligaciones afirmativas del inquilino. La Ciudad también
tendrá derecho a recuperar los honorarios de abogado cuando sea la parte que prevalezca en cualquier
acción o procedimiento iniciado por la Ciudad para hacer cumplir la Ley.

PROGRAMA DE MEJORAS DE
VIVIENDAS PARA ALQUILER DE LA
CIUDAD DE FRESNO
Preguntas frecuentes

¿Cuál es el Propósito del Programa de Mejoras de Vivienda para Alquiler? El
Programa de Mejoras de Vivienda para Alquiler fue creado para salvaguardar y preservar el total de
viviendas de unidades de alquiler residenciales decentes, seguras e higiénicas dentro de la Ciudad de
Fresno al proporcionar un sistema regular e integral de inspecciones de salud y seguridad.

¿Por qué se envió un aviso con respecto a este programa? En los casos en que la
dirección de una propiedad es diferente de la dirección postal del propietario que figura en la escritura
de la propiedad, o la propiedad aparece como multifamiliar, se envió un aviso a todos los propietarios
para proporcionar información sobre el Programa de Mejoras de Vivienda para Alquiler.

Si el aviso fue recibido por una persona que no posee una propiedad de
alquiler, ¿qué debería hacer la persona? Por favor, llame al (559) 621-RENT o envíe un
correo electrónico al personal de la Ciudad a rental.housing@fresno.gov para que se puedan actualizar
los registros.

¿Qué deben hacer primero los propietarios o administradores de propiedades
de alquiler? Completar el proceso de registro en www.fresno.gov/rentalhousing.

¿Deben los propietarios esperar hasta que se reciba un aviso antes de
registrar las propiedades de alquiler? No. Si bien la Ciudad se ha esforzado por enviar la
información del programa a todos los propietarios de propiedades de alquiler, es, en última instancia,
responsabilidad de los propietarios registrar todas las propiedades de alquiler.

¿Hay una tarifa para registrarse? No. No hay tarifa de registro. Sin embargo, las propiedades
de alquiler que no respondan serán agregadas por la Ciudad al registro, ya que las propiedades y
propietarios que no cumplan estarán sujetos a multas aplicables.

¿Cómo se completa el registro? Se recomienda inscribirse en línea en www.fresno.gov/
rentalhousing. Formularios en blanco también están disponibles en el sitio web de la Ciudad y
pueden solicitarse por correo llamando al (559) 621-RENT. Se registra información básica sobre el
propietario y/o representante de contacto local, así como información relacionada con las unidades
de alquiler asociadas con la propiedad de alquiler.

¿Qué es un representante de contacto local? Un representante de contacto local es el
propietario o representante designado o administrador de la propiedad que tiene plena autoridad
para actuar en nombre del propietario. La persona de contacto debe ser un contacto local (gran
área metropolitana de Fresno) para que los avisos de la Ciudad sean atendidos personalmente, si es
necesario.

¿Cómo puede el público obtener más información sobre el Programa de
Mejoras de Vivienda para Alquiler, o cómo registrarse en línea? La página de
vivienda de alquiler en el sitio web de la Ciudad es un recurso para obtener información adicional:
www.fresno.gov/rentalhousing. La Ciudad también realiza sesiones informativas. Para aquellos que
deseen obtener más información sobre el programa o asistir a un taller de asistencia técnica específico
para el registro en un laboratorio de informática, visite el sitio web o llame al (559) 621-RENT.

Además de registrarse, ¿qué debe hacer el propietario para prepararse para
la inspección de salud y seguridad? El propietario puede prepararse para una inspección
de salud y seguridad asegurándose de que todas las unidades de alquiler cumplan con los códigos y
normas aplicables. Las unidades de vivienda deben cumplir con los estándares mínimos de salud y
seguridad según lo exija el estado de California y ser seguras para ocupar.

¿Qué se incluye en la inspección de salud y seguridad? En el sitio web de la Ciudad,
www.fresno.gov/rentalhousing, encontrará una lista de verificación de inspección de salud y seguridad.
La inspección de salud y seguridad de la Ciudad tiene la intención de garantizar que las unidades
de vivienda de alquiler cumplan con los estándares mínimos de salud y seguridad requeridos por el
Estado de California y que sean seguras para ocupar.

¿Cuándo debe enviarse una solicitud de exención? Después de completar el registro.
Si la propiedad de alquiler o unidades dentro de la propiedad alquilada tienen menos de 10 años o se
someten a inspecciones rutinarias de otra agencia gubernamental, se puede presentar una solicitud de
exención en línea una vez que se haya completado el registro de la propiedad alquilada.

¿Necesita el propietario de la propiedad comunicarse con la Ciudad de
Fresno para programar la inspección de salud y seguridad? No, la Ciudad se
pondrá en contacto con los propietarios por medio de correo postal al menos dos (2) semanas antes
de la inspección programada.

¿Necesita el propietario de la propiedad estar presente para las inspecciones?
Sí. El dueño de la propiedad, o su representante local de contacto, debe estar presente.

¿Cuál es la tarifa de la inspección de salud y seguridad? Las tarifas se detallan en
mayor detalle en el sitio web de la Ciudad. La tarifa para una inspección integral es de $100 por
unidad inspeccionada, una reinspección de cortesía opcional es de $50 por unidad y una reinspección
de cumplimiento es de $100 por unidad.

¿Quién es responsable del pago de las tarifas y sanciones de inspección? Las
tarifas son responsabilidad del propietario.

¿Se inspeccionarán todas las unidades? Para propiedades de alquiler multifamiliares y
unifamiliares de más de una unidad, se seleccionará aleatoriamente un porcentaje de unidades para la
inspección integral. Para las unidades que fallan dos o más reinspecciones de cumplimiento consecutivas,
cada unidad debe ser inspeccionada hasta que todas las unidades cumplan con el código completo.

¿Se pueden hacer correcciones durante la inspección? Sí. Durante la inspección, se
pueden realizar reparaciones inmediatas para corregir cualquier infracción observada en el curso de la
inspección. Si se realizan todas las reparaciones necesarias durante la inspección, y todas las tarifas de la
ciudad están pagadas en su totalidad, la unidad pasará la inspección.

¿Puede el propietario proporcionar evidencia fotográfica u otra prueba de
que se ha corregido una infracción sin incurrir en inspecciones adicionales y
tarifas de inspección? Sí. Para las reparaciones realizadas a más tardar 30 días después de la
inspección integral, se puede completar en línea un formulario de prueba de corrección. Será revisado
por un inspector y se evaluará su cumplimiento. No se cobra por este servicio.

Para infracciones que no se puede demostrar que se han corregido mediante
evidencia fotográfica, ¿cómo puede el propietario informar esas correcciones
a la Ciudad? Para las reparaciones realizadas a más tardar 30 días después de la inspección integral,
el propietario puede solicitar a la Ciudad una reinspección de cortesía. El costo de una reinspección
de cortesía es de $50 por unidad.

¿Qué es el programa de autocertificación? La autocertificación es un programa mediante
el cual los propietarios pueden certificar que sus unidades de alquiler cumplen con los estándares
requeridos. Después de la inspección inicial, una propiedad se clasificará en niveles que determinarán
los ciclos de inspección futuros. Las propiedades en el Nivel 1 que tienen inspecciones anuales
autorrealizadas que brindan cumplimiento, y que no adeudan pagos a la Ciudad, son elegibles para la
autocertificación y estarán en un ciclo de inspección de la Ciudad de cinco (5) años.

¿Cómo puede el público determinar si una propiedad de alquiler ha
completado el proceso de registro? Visite www.fresno.gov/rentalhousing para obtener una
lista actualizada por dirección de las propiedades de alquiler que completaron el proceso de registro.

ELEMENTOS DE INSPECCIÓN

EXTERIOR
1. Saneamiento adecuado
 a. El edificio y los jardines se mantienen limpios, higiénicos y sin basura.
 b. Recipientes de basura adecuados (si los proporciona el propietario)
 c. Sistema adecuado de eliminación de aguas residuales (no evidencia de aguas residuales)
2. Estructural
 a. Los cimientos no presentan riesgos para la seguridad
 b. Cableado mantenido en buenas condiciones
 c. Los soportes para techos y techos parecen mantenerse en buenas condiciones

de funcionamiento
(Estructuralmente seguro, resistente al agua y no representa un riesgo para la seguridad)

 d. Paredes exteriores con impermeabilización efectiva y protección contra el tiempo
 e. Ventanas mantenidas en buenas condiciones

(Capaz de bloquear y rejillas –si está previsto para el uso– en buenas condiciones)
 f. Mantenimiento eléctrico en buenas condiciones de funcionamiento

(incluyendo paneles/medidores)
 g. Calentadores de agua mantenidos en buenas condiciones de funcionamiento

(Instalados en condiciones de funcionamiento seguras y buenas, incluyendo las correas sísmicas)
 h. Descansos, escaleras y barandilla en buenas condiciones
 i. La chimenea no presenta riesgos para la seguridad (si corresponde)
 j. Pasarelas sin peligros de tropiezo, cercas de la piscina
INTERIOR
1. INTERIOR: Saneamiento adecuado
 a. Suministro de agua caliente y fría (Suministro de agua conectado al sistema de eliminación

de aguas residuales mantenido en buenas condiciones)
 b. Sistema de calefacción mantenido en buenas condiciones de funcionamiento
 c. Sistema de enfriamiento en buenas condiciones de funcionamiento (si es parte de la

construcción original)
 d. Sistema eléctrico mantenido en buenas condiciones de funcionamiento
 e. Unidad sin infestación (plagas, roedores, chinches, parásitos, etc.)
 f. Pintura intacta si se construyó antes de 1978 (pintura deteriorada o alterada requiere una

reparación adecuada)
 g. Aparición de moho (excluyendo la presencia de moho que es menor y se encuentra en las

superficies que pueden acumular humedad como parte de su uso correcto y previsto)
2. INTERIOR: Estructural
 a. Pisos, escaleras y barandas mantenidos en buenas condiciones
 b. Impermeabilización efectiva y protección contra la intemperie del techo y las paredes

exteriores
 c. Cableado mantenido en buenas condiciones de funcionamiento
 d. Techos sin evidencia de fugas
 e. Instalaciones de fontanería y/o gas mantenidas en buenas condiciones de

funcionamiento (incluye chimenea a gas)
 f. Ventanas/Cerraduras de ventanas (Ventanas se pueden abrir, todas completas ni vidrios

rotos, ventanas de salida no bloqueadas, barras de seguridad pueden liberarse desde
el interior)

 g. Puertas (Puerta principal giratoria está asegurada, cerrojo estándar de seguridad en el
interior, y protegido contra el tiempo)

 h. Detectores de humo en buenas condiciones de funcionamiento
 i. Detectores de monóxido de carbono en buenas condiciones de funcionamiento

(si corresponde)

NOTA: Independientemente de la causa, los elementos deben
ser corregidos.

P R O G R A M A D E M E J O R A S D E V I V I E N D A PA R A A L Q U I L E R

FORMULARIO DE INSCRIPCIÓN
Oficina del Fiscal de la Ciudad

Unidad de Viviendas de Alquiler 2600 Fresno Street, Room 3076 • Fresno, California 93721
(559) 621-RENT (7368) www.fresno.gov/rentalhousing

Todas las propiedades residenciales de alquiler deben estar registradas y el registro actualizado siempre que haya un cambio de propietario o información
de contacto. Se recomienda el registro gratuito en línea completando la información de registro y enviándola a través del registro de alquileres residenciales
de la Ciudad de Fresno en www.fresno.gov/rentalhousing. Todas las propiedades de alquiler residencial deben estar registradas, incluyendo aquellas
que se pueden considerar exentas de inspecciones, a través de la Ley de Mejoras de Viviendas para Alquiler. Este formulario de registro también puede
ser enviado por correo a la dirección que se muestra arriba. El registro debe realizarse a más tardar 30 días después de la recepción del aviso inicial.

Información del propietario
En la medida permitida legalmente, la información de contacto se mantendrá confidencial y solo para uso interno de la Ciudad de Fresno, y no estará disponible
para ningún miembro del público.

Nombre y apellido: _______________________________________ Nombre de la empresa: ___________________________

Teléfono: ___ Móvil: ___

Dirección postal: ____________________________ Ciudad: __________________Estado: ____ Código postal: __________

Correo electrónico: ___

Información del representante local/administrador de la propiedad
Si es diferente del propietario, indique la información de contacto de un representante local con plena autoridad para actuar en nombre del propietario para todos
los efectos en virtud de la Ley de Mejoras de Viviendas para Alquiler.

Representante local es el dueño de la propiedad:  SÍ  NO
Nombre y apellido: _______________________________________ Nombre de la empresa: ___________________________

Teléfono: ___ Móvil: ___

Dirección postal: ____________________________ Ciudad: __________________Estado: ____ Código postal: __________

Correo electrónico: _________________________________

Información de propiedad de alquiler

Dirección de propiedad de alquiler:___ APN:
___ Código postal: ______________________ Número
total de unidades de alquiler: ________________*Unidades exentas estimadas: ____________________________

*Exención de unidad de alquiler: Algunas unidades de alquiler pueden estar exentas del programa de inspección. Si cree que su propiedad o
una parte de las unidades dentro de la misma califican para exención, complete el proceso de registro. Luego puede enviar una solicitud de
exención.

Declaro que soy el propietario o representante local con plena autoridad para actuar en nombre del propietario de la propiedad a la que se hace referencia.

Entiendo que es ilegal que cualquier persona haga intencionalmente una declaración falsa de hechos u omita intencionalmente cualquier información que se
requiera para registrar una unidad de vivienda de alquiler de conformidad con el Artículo 16 del Capítulo 10 del Código Municipal de Fresno.

Reconozco que es mi responsabilidad actualizar esta información siempre que haya un cambio de propiedad y/o información de contacto.

Entiendo y reconozco que, de conformidad con el Artículo 16 del Capítulo 10 del Código Municipal de Fresno, todas las propiedades de alquiler para vivienda no
exentas y las unidades de alquiler para vivienda están sujetas a inspecciones periódicas de rutina por parte de la Ciudad de Fresno.

Al firmar a continuación, certifico que he leído y entiendo la información contenida en este formulario de registro.

Firma del propietario o representante local

Fecha

Nombre en letra de molde del propietario o representante local

www.fresno.gov/rentalhousing

(559) 621-RENT

Correo electrónico: rental.housing@fresno.gov

