
© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

1

Glosario de Términos de Bienes Raíces

-A-

ABSENTEE LANDLORD PROPIETARIO AUSENTE Un arrendador de la propiedad (generalmente el dueño) que
no vive dentro ni ocupa una porción de la propiedad.

ABSTRACT OF TITLE EXTRACTO DE TĺTULO Una historia condensada del título de la tierra; un resumen
de los documentos registrados que afectan el título sobre el
cual un abogado puede emitir una opinión en cuanto a la
condición del título. Todavía en uso en algunos estados, le
está cediendo el paso al seguro de título. En el estado de
CT, se usa el seguro de título.

ABUT COLINDAR Tocar borde o estar contiguo a algo. Las parcelas de tierra
que colindan tienen un límite común.

ABUTTER COLINDANTE Una persona cuya tierra está contigua a la tierra de otro
propietario.

ACCELERATION
CLAUSE

CLÁUSULA DE
ACELERACIÓN

Cláusula usada en los pagarés y la hipoteca que otorga al
prestador el derecho a exigir el pago inmediato del balance
del préstamo de la hipoteca debido a algún acontecimiento
como que el prestatario esté en defecto, una modificación a
la propiedad sin el consentimiento del prestador, la
destrucción de la propiedad u otro acontecimiento que ponga
en peligro la seguridad del préstamo. Vea (en inglés):
Alienation Clause.

ACCEPTANCE ACEPTACIÓN Voluntariamente acordar estar limitado por los términos de
una oferta. La oferta y la aceptación crean un contrato.

ACKNOWLEDGEMENT RECONOCIMIENTO La declaración escrita hecha por una persona que firma un
documento y hecha ante la presencia de una persona
autorizada para emitir un juramento (como un notario público
o un Comisionado de la Corte) declarando que la firma
constituye un acto libre y voluntario.

ACRE ACRE Medida de tierra equivalente a 4046.86 metros cuadrados, o
igual a 43,560 piés cuadrados (160 barras cuadradas) en
cualquier forma.

ADDENDUM ADICIÓN Algo que se añade. Una lista u otros materiales que se
añaden a un documento, carta, acuerdo contractual, etc. Vea
(en inglés): Amendment.

ADJUSTABLE RATE
MORTGAGE (ARM)

TASA DE INTERÉS
AJUSTABLE
(Siglas en inglés, ARM)

Un préstamo que le permite al prestador ajustar la tasa de
interés de la hipoteca en base a los cambios en un índice
específico. Cuando las tasas cambian, los pagos mensuales
de la hipoteca aumentan o disminuyen, pero generalmente
están sujetos a un límite máximo.

AD VALOREM TAX IMPUESTO AD VALOREM Un impuesto estipulado según el valor (se usa generalmente
para referirse a un impuesto de propiedades inmobiliarias).

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

2

ADVERSE
POSSESSION

POSESIÓN ADVERSA Un método posible para adquirir título por la posesión bajo
ciertas condiciones. La posesión debe ser real, visible, bajo
demanda, por derecho, abierta, continua, notoria, exclusiva,
y hostil (deliberadamente en contra de los derechos del
dueño). Los estatutos de CT requieren 15 años de posesión
para que la posesión adversa pueda tener efecto.

AFFIDAVIT DECLARACIÓN JURADA Un documento escrito o declaración escrita, firmada y jurada
ante una persona autorizada para administrar un juramento.

AGENCY AGENCIA Cualquier relación en la cual una de las partes (agente)
actúa en favor o representa o otro (principal) bajo la
autoridad del principal. La agencia singular es la práctica de
representar al comprador o al vendedor, pero nunca a ambas
partes en la misma transacción. La agencia dual es la
práctica de representar al comprador y al vendedor en la
misma transacción con el consentimiento de ambas partes.
Los acuerdos de agencia que implican bienes raíces, como
los listados, acuerdos de representación del comprador,
fideicomisos, poder de abogado, etc., deben figurar por
escrito y deben estar conformes con otros requisitos legales.

AGENCY AGREEMENT
(Agency Listing)

ACUERDO DE AGENCIA
(Agencia de Listado)

En algunos estados es el término que describe un listado
bajo el cual la comisión del corredor está protegida contra la
venta hecha por otro u otros agentes, pero no en la venta
hecha por el principal.

AGENT AGENTE Dícese de aquél que está autorizado para actuar en favor o
en representación del principal, usualmente en asuntos de
negocios. La autoridad podría ser explícita, implícita o
aparente.

AGREEMENT OF SALE ACUERDO DE VENTA En algunos estados, un Acuerdo de Venta es sinónimo de un
acuerdo escrito de Compra y Venta (vea, en inglés:
Purchase Agreement) y en otros estados, es sinónimo de un
contrato (vea, en inglés: Land Contract).

ALIENATION ENAJENACIÓN El acto de transferir el derecho de propiedad a otro. La
transferencia puede ser voluntaria, en forma de regalo o
venta, o involuntaria, a través de la posesión adversa o por
expropiación o condenación.

ALIENATION CLAUSE CLÁUSULA DE
ENAJENACIÓN

Una cláusula en una hipoteca (o escritura de fideicomiso)
que indica que el balance de la deuda asegurada se
convierte inmediatamente en debido y pagadero a opción del
prestador (hipotecario) sobre la transferencia del derecho a
propiedad de la propiedad asegurada. También se le
denomina cláusula de “Pagadero al Momento de la Venta”.

AMENDMENT ENMIENDA Un cambio, ya sea para corregir un error o para alterar una
porción de un acuerdo sin cambiar la idea principal o la
esencia.

AMERICANS WITH
DISABILITIES ACT
(ADA)

ACTA DE AMERICANOS
CON INCAPACIDADES
(Siglas en inglés, ADA)

Una ley federal del 1992 diseñada para eliminar la
discriminación en contra de individuos con incapacidades.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

3

AMORTIZATION AMORTIZACIÓN La reducción de una deuda por medio de obligaciones o
pagos a la deuda principal y al interés, en plazos mensuales,
en un período determinado de tiempo, de modo que al final
del período, la deuda haya desaparecido totalmente.

AMORTIZE AMORTIZAR La reducción gradual de una deuda a través de pagos
parciales regulares del capital y de los intereses acumulados
por un tiempo definido.

ANNUAL
PERCENTAGE RATE
(APR)

TASA DE PORCENTAJE
ANUAL (Siglas en inglés,
APR)

El costo total de una hipoteca declarado como un porcentaje
anual, incluyendo puntos de interés y seguro de hipoteca. La
Tasa de Porcentaje Anual - APR, puede ser una base
efectiva para comparar el costo de un préstamo ofrecido por
diferentes prestadores.

APPRAISAL TASACIÓN Un estimado del valor justo de una propiedad en el mercado,
basado en un análisis hecho por una persona calificada, con
licencia y sin interés personal en la propiedad.

APPRAISAL REPORT REPORTE DE TASACIÓN Un reporte escrito hecho por un tasador con licencia
conteniendo un estimado bien informado del valor justo en el
Mercado de una propiedad y sustentado por fórmulas de
tasación de comparación, por el razonamiento que condujo
al estimado y por las calificaciones del tasador.

APPRAISED VALUE VALOR TASADO Una opinión del valor justo en el mercado de una propiedad,
en un momento determinado, basada en el conocimiento y la
experiencia de un tasador, y en el análisis que hace de la
propiedad.

APPRAISER TASADOR Aquél que está entrenado y tiene la preparación referente a
los métodos para estimar el valor justo en el mercado de una
propiedad a través de un análisis. Para realizar tasaciones
de bienes raíces en CT, la persona debe poseer una licencia.

APPURTENANT PERTINENTE Perteneciente a, relativo a, o anexo a, (por ejemplo, un
garaje es pertinente a una casa).

ARBITRATION ARBITRAJE Una forma de solucionar una disputa entre las partes con la
intervención de una parte imparcial; la decisión es final y
obligatoria.

“AS IS” CONDITION CONDICIÓN DE “COMO
ESTÁ”

La condición de una propiedad incluyendo todos los defectos
físicos de la mísma.

ASSESSED VALUE VALOR AVALUADO El valor asignado a una propiedad para propósitos de
impuestos a la propiedad efectuado por el avalista de
impuestos.

ASSESSMENT AVALUACIÓN (1) El estimado del valor de una propiedad para fines de
impuestos. Las avaluaciones con fines de impuestos a
bienes inmobiliarios deben ser de un 70% del valor justo
en el mercado.

(2) Un impuesto local recaudado sobre una propiedad para
un propósito específico (por ejemplo, para alcantarillado).

ASSESSOR AVALISTA Aquél que determina el valor de una propiedad para fines del
sistema tributario.

ASSIGNMENT ASIGNACIÓN La transferencia escrita de todos o parte de los derechos o
intereses de alguien. Por ejemplo, alguien podría asignar una
hipoteca, un contrato de compra o un arrendamiento.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

4

ASSUMPTION OF
MORTGAGE

ASUNCIÓN DE UNA
HIPOTECA

El acuerdo entre un comprador y un vendedor a través del
cual un comprador asume los pagos de la hipoteca existente
del vendedor adoptando la deuda de la hipoteca como suya
propia. El comprador pasa a ser personalmente responsable
de los pagos, y el vendedor deja de ser responsable de
saldar la hipoteca. Una asunción generalmente requiere de
una revisión del crédito del nuevo prestatario, del
consentimiento del prestador y de un honorario de asunción.
Nota: Si una hipoteca contiene una cláusula de “Pagadero a
la Venta,” ésta podría no ser asumida.

ATTORNEY-IN-FACT ABOGADO APODERADO Aquél que es designado para actuar (como agente) para otro
(el principal) bajo un poder de abogado. La extensión de la
autoridad del agente (en uno o varios actos específicos) está
limitada a aquélla que le otorga el documento del poder de
abogado.

-B-

BALLOON MORTGAGE PRÉSTAMO
HIPOTECARIO GLOBAL

Aquél en el que el interés y el capital de un préstamo son
amortizados en un período más largo que el del término del
préstamo. Por ejemplo, 30 años de amortización y 5 años de
término. Al final del plazo de 5 años, el capital restante del
préstamo es pagadero. La suma del capital que se debe al
momento de madurez se conoce como la suma “global”.

BALLOON PAYMENT PAGO GLOBAL El pago de la suma total final pagadera al momento de
madurez de la hipoteca global.

BEARING WALL MURO Una pared que soporta el peso de parte de la estructura en
adición a su propio peso.

BILATERAL
CONTRACT

CONTRATO BILATERAL Un contrato en el cual cada parte promete actuar y ejecutar a
cambio de la promesa de la otra parte de actuar (un Acuerdo
de Compra y Venta es un ejemplo de un contrato bilateral).

BILL OF SALE TRASPASO Un documento escrito que transfiere el título de la propiedad
personal.

BINDER OBLIGACIÓN (1) Un acuerdo preliminar entre un comprador y un vendedor
en el cual las condiciones y términos básicos de la compra y
venta de un bien inmobiliario son establecidos por
adelantado, y la intención de las partes es que el contrato de
Compra y Venta sea preparado por un abogado. Un
documento de obligación puede ser o no, un acuerdo
preliminar y/o una obligacíon de compra o contrato.
(2) Un reporte emitido por una compañía de títulos
estableciendo por adelantado las condiciones del título de
cierta propiedad a partir de cierta fecha, y estableciendo por
adelantado condiciones que, de ser satisfechas, ocasionarán
que se emita una poliza de seguro de título. También se le
llama compromiso. Vea (en inglés): Preliminary Title Report.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

5

BLANKET MORTGAGE HIPOTECA COMBINADA Una hipoteca que cubre al menos dos porciones de bienes
raíces como seguridad de la misma hipoteca.

BLOCKBUSTING INDUCIÓN DE
VECINDARIO POR
TEMOR A DESCRÉDITO

Un método ilegal de inducir a los propietarios a vender sus
casas diciéndoles que la mudanza de personas de una raza
o religión distinta a la de ellos en su área ocasionará que
baje el valor de la propiedad.

BOND FOR DEED PAGARÉ POR LA
ESCRITURA

Un contrato a plazos de una propiedad. Un “plan a plazos”
de un bien inmobiliario donde el vendedor se compromete a
entregarle una escritura al comprador cuando el precio de
compra se haya pagado totalmente. Vea (en inglés):
Contract for Deed.

BREACH OF
CONTRACT

VIOLACIÓN DE
CONTRATO

El fallo en el cumplimiento de un contrato, en una parte o en
su totalidad, sin tener una justificación legal.

BREACH OF
COVENANT

VIOLACIÓN DE
CONVENIO

El fallo en el cumplimiento o la abstención de hacer cualquier
cosa que ha sido convenida. Vea (en inglés): Covenant.

BREACH OF
WARRANTY

VIOLACIÓN DE LA
GARANTÍA

En bienes inmobiliarios, el fallo del vendedor en traspasar el
título según lo expresado en el documento de convenio o
según lo implica la ley. Vea (en inglés): Warranty Deed.

BROKER, REAL
ESTATE

CORREDOR DE BIENES
RAÍCES

Aquél que posee licencia del estado para hacerse cargo de
la negociación de bienes raíces (por ejemplo, reunir a
comprador con vendedor, a un rentista y al inquilino, o a las
partes para un intercambio por compensación).

BROOM CLEAN BARRIDO Un término usado para describir la condición de una
edificación, entregada a un comprador o inquilino. El término
implica que la propiedad está limpia y libre de escombros.

BUILDING CODE CÓDIGO DE
CONSTRUCCIÓN

Un compendio completo de leyes que controlan la
construcción de edificaciones, incluyendo su diseño, los
materiales usados, la construción, el uso, las reparaciones,
remodelaciones, y otros factores similares.

BUILDING LINE LÍMITE DE
CONSTRUCCIÓN

El límite, establecido por ley, más allá del cual no puede
haber construcción. El propósito de tal límite es el de evitar
que las construcciones queden demasiado cerca de calles
y/o de otras propiedades tanto por razones de seguridad
como por razones estéticas. No es lo mismo que el límite del
solar.

BUILDING PERMIT PERMISO DE
CONSTRUCCIÓN

Un permiso otorgado por una oficina gubernamental local
para construir una edificación.

BUY-DOWN
MORTGAGE

REDUCCIÓN DE
HIPOTECA

Cuando un prestador o un constructor subsidian una
hipoteca al bajar los intereses durante los primeros años de
un préstamo creando pagos iniciales bajos que aumentarán
cuando expire el plazo del subsidio.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

6

-C-

CAPITALIZATION RATE TASA DE
CAPITALIZACIÓN

La tasa de ganancia que producirá una propiedad sobre la
inversión del comprador.

CAVEAT EMPTOR DESCARGO POR
ADVERTENCIA

“Que el Comprador Quede Avisado”. Un principio legal
estableciendo que el comprador asumirá el riesgo con
respecto a la calidad o condición del objeto comprado, al
menos que éste se encuentre protegido por la garantía o que
haya falsificación.

C,C,& R’S (Covenants,
Conditions &
Restrictions)

CONVENIOS,
CONDICIONES Y
RESTRICCIONES

Término usado para describir las limitaciones restrictivas
sobre una propiedad. Algunas veces se le denomina
convenios y restricciones o sencillamente restricciones.

CERTIFIED COPY COPIA CERTIFICADA Una copia verdadera, sobre la cual una persona que
mantiene su original testifica que es cierta.

CERTIFICATE OF
TITLE

CERTIFICADO DE TÍTULO Documento proveído por una fuente calificada (como una
compañía de títulos o un abogado) indicando que ese título a
la propiedad le pertenece al dueño.

CHAIN OF TITLE CADENA DE
TITULARIDAD

El orden cronológico de convenios de una parcela de tierra
desde un punto inicial de aceptación hasta el presente.

CHATTELS BIENES MUEBLES Propiedad personal.
CLEAR TITLE TÍTULO LIMPIO

(O SANEADO)
Un título libre de gravámenes o de cuestionamientos legales
pertinentes al derecho sobre una propiedad.

CLIENT CLIENTE Un comprador o vendedor representado por un agente;
también se le conoce como el principal.

CLOSING CIERRE (1) En la venta de bienes raíces, el paso final en el cual el
título a la propiedad y los fondos cambian legalmente de
manos. También conocido como el “Acuerdo”.

(2) La linea final en una descripción legal de la tierra que
“cierra” los límites de la propiedad en el punto de partida
de la mísma.

CLOSING COSTS GASTOS DE CIERRE
(O COSTOS DE CIERRE)

Los gastos relacionados con la transferencia del derecho a
propiedad de un bien inmueble tanto por parte del comprador
como por parte del vendedor. Los gastos de cierre pueden
incluir un honorario de originación, los cargos por seguro de
título, los costos para la cuenta de fondos en custodia, un
reporte de crédito, un honorario de tasación, comisiones de
bienes raíces, honorarios de abogados y las proyecciones de
los impuestos y de combustible para la calefacción.

CLOSING STATEMENT DECLARACIÓN DEL
CIERRE

La declaración del acuerdo financiero entre comprador y
vendedor al momento del cierre. También se le conoce como
el HUD-1 o la declaración del acuerdo.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

7

CLOUD ON TITLE “ANOMALÍA” EN UN
TÍTULO
(O “NUBE” EN EL TÍTULO)

Una reclamación o gravamen sobre un bien inmueble que
afecta el título de la tierra y los derechos del propietario. Por
ejemplo, A le vende el Solar 1, Extensión 1, a B. El título es
redactado por error diciendo Solar 2, Extensión 1. Se crea
entonces una “anomalía” sobre el Solar 2 al registrarse un
título erróneo. Se puede remover la “anomalía” o “nube” a
través de un renunciamiento de título, un descargo, o en
caso necesario, de una acción judicial.

COLLATERAL COLATERAL
(O GARANTÍA)

Algo de valor, comprometido como seguridad en una deuda
(por ejemplo, una casa y la tierra como seguridad para una
hipoteca).

COLOR OF TITLE TÍTULO DE APARIENCIA
CORRECTA

Lo que le da la apariencia de ser un buen título, pero que en
verdad contiene algunos defectos (por ejemplo, una Escritura
traspasada a un comprador sin que el vendedor tenga un
título propio).

COMMISSION COMISIÓN Una suma negociada ganada por un corredor de bienes
raíces como compensación por la negociación de una
transacción.

COMMITMENT or
COMMITMENT LETTER

COMPROMISO O
CARTA DE COMPROMISO

(1) La promesa escrita de un prestador de hacerle un
préstamo a otro por una suma específica y bajo términos
específicos.

(2) Una promesa escrita hecha por una compañía de Seguro
de Título de asegurar un título.

COMMON ELEMENTS;
COMMON AREA

ELEMENTOS O
ÁREAS COMUNES

Las áreas de interés común poseídas en comunidad por los
propietarios de las unidades (por ejemplo, la casa club, las
áreas verdes y las instalaciones recreativas).

COMPARABLES COMPARABLES Propiedades substancialmente similares a la propiedad en
cuestión usadas en un reporte de tasación o en un CMA –
para ayudar a estimar el valor justo en el mercado de la
propiedad en cuestión.

CONDEMNATION EXPROPIACIÓN La toma de una propiedad privada para el uso público a
través del poder de dominio eminente. Para hacer la
ocupación se le deberá pagar al propietario una
“compensación justa”.

CONDITIONAL SALES
CONTRACT

CONTRATO DE VENTA
CONDICIONAL

Una venta en la que el título de propiedad o bienes
permanece con el vendedor hasta que el comprador haya
cumplido con los términos del contrato, usualmente el pago
en su totalidad. Vea (en inglés): Land Contract.

CONDOMINIUM CONDOMINIO Un tipo de comunidad de interés común creada al archivar
una Declaración de Condominio en los expedientes de la
tierra, en la cual los individuos compran y son dueños de una
unidad de vivienda en un complejo múltiple de viviendas y
comparten las responsabilidades financieras de las áreas
comunes.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

8

CONSIDERATION CONSIDERACIÓN La causa, motivo, precio o fuerza obligatoria que induce a
una de las partes a incurrir en un contrato.

CONSTRUCTION LOAN PRÉSTAMO PARA
CONSTRUCCIÓN

El financiamiento provisional a corto plazo de la construcción
de bienes raíces donde el prestador le avanza desembolsos
periódicos al constructor, según se van construyendo las
mejoras en la propiedad hipotecada. Usualmente, es seguido
por un financiamiento a largo plazo denominado “préstamo
definitivo” que se emite al momento de completarse la
mejora.

CONSTRUCTIVE
EVICTION

DESALOJO
CONSTRUCTIVO

Cualquier acción de un propietario que interfiere
substancialmente con el uso y disfrute del inquilino de la
propiedad arrendada, de modo que éste se vea
efectivamente forzado a mudarse o dar por finalizado el
arrendamiento. En tal caso, el inquilino no tendrá ninguna
responsabilidad ulterior con la renta.

CONSTRUCTIVE
NOTICE

NOTIFICACIÓN
CONSTRUCTIVA

Aviso dado a través de documentos asentados. Se entiende
que todas las personas están al corriente de tales
documentos.

CONTIGUOUS CONTIGUO Próximo a, tocando o haciendo frontera con (otra propiedad).
CONTINGENCY CONTINGENCIA Una condición que debe ser satisfecha antes que un contrato

sea obligatorio (por ejemplo, una contingencia de hipoteca
en un Acuerdo de Compra y Venta haciendo que la venta de
la casa sea condicional a que el comprador obtenga un
financiamiento).

CONTRACT CONTRATO Un acuerdo legalmente obligatorio como resultado de una
oferta y su aceptación entre dos o más partes competentes.

CONTRACT FOR DEED CONTRATO POR
ESCRITURA

(1) Un contrato entre un comprador y un vendedor de bienes
raíces donde el comprador paga por la propiedad en
plazos, tiene posesión de la propiedad y tiene un título
sobre la plusvalía. El título real es mantenido por el
vendedor hasta el momento del pago final.

(2) También denominado un Contrato de Tierra, un Contrato
a Plazos, o un Pagaré por la Escritura.

CONVENTIONAL LOAN PRÉSTAMO
CONVENCIONAL

Un préstamo usando bienes raíces como garantía, y que no
incurre en la participación gubernamental que asegure el
préstamo (FHA) o que lo garantice (VA).

CONVENTIONAL
MORTGAGE

HIPOTECA
CONVENCIONAL

Vea (en inglés): Conventional Loan.

CONVEYANCE TRASPASO La transferencia del interés sobre un bien inmobiliario.
CONVEYANCE TAX IMPUESTO DE

TRASPASO
Un impuesto sobre la venta de un bien inmobiliario basado
en el precio de venta o el capital transferido, acumulado en la
propiedad. Los impuestos de traspaso estatales para
residencias y mejoras de tierra son de $5 por cada $1,000
para consideraciones de hasta $800,000, y de $10 por cada
$1,000 del precio de venta por encima de los $800,000; el
impuesto local/municipal de traspaso es de $1.10 por cada
$1,000 a considerar.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

9

COOPERATIVE COOPERATIVA Una forma de propiedad múltiple en la cual una corporación
cooperativa es propietaria y mantiene las operaciones de la
propiedad y sus residentes; por virtud de la posesión de
acciones en la corporación se tiene el derecho de ocupar
una unidad.

CO-TENANT CO-INQUILINO El nombre del interés sostenido sobre un bien inmobiliario ya
sea como un inquilino en común o un inquilino conjunto.

COUNTEROFFER CONTRAOFERTA Una oferta hecha en respuesta a otra (en lugar de la
aceptación) y que tiene el efecto de rechazar la oferta
original. Por ejemplo, A le ofrece comprar la casa de B por X
dólares. B no acepta la oferta, pero responde ofreciendo
venderle a A, a un precio más alto. La oferta de B a A es una
contraoferta.

COVENANT CONVENIO Generalmente, casi cualquier acuerdo escrito. Más común en
bienes raíces, las aseveraciones en una escritura hechas por
el cesionista o implícitas por ley. Ejemplos: convenio de no
gravamen, convenio de derecho a traspaso, etc.

COVENANT OF QUIET
ENJOYMENT

CONVENIO DE DISFRUTE
PACÍFICO

Provisión insertada en arrendamientos o convenios donde un
vendedor o propietario promete que el comprador o inquilino
podrá disfrutar la posesión de las instalaciones en paz, sin la
perturbación causada por irregularidades en un título.

CREDIT REPORT REPORTE DE CRÉDITO Un reporte documentando las deudas pasadas y presentes y
los plazos de tiempo de sus pagos.

CUL-DE-SAC CULDESAC Típicamente, una calle abierta en un extremo (entrada) y con
un área grande circular en el otro extremo para facilitar las
vueltas en u. Una calle que no atraviesa.

CUSTOMER CLIENTE Un comprador que está trabajando con un agente que
representa al vendedor, o un vendedor de una propiedad sin
listado siendo vendida a un comprador representado por un
agente del comprador.

-D-

D/B/A (Doing Business
As)

HACIENDO NEGOCIOS
COMO
(Siglas en inglés, D/B/A)

Una identificación del propietario o propietarios de un
negocio y del nombre del negocio. No es una sociedad ni
una corporación.

DEBT-TO-INCOME
RATIO

RAZÓN ENTRE DEUDAS
E INGRESOS

La cifra, expresada como un porcentaje, que resulta de la
comparación del ingreso bruto con los gastos de vivienda y
otros.

DECLARATION OF
RESTRICTIONS

DECLARACIÓN DE
RESTRICCIONES

Un conjunto de restricciones asentadas por un contratista o
subdivisor para cubrir una extensión completa o subdivisión.

DEED ESCRITURA Un instrumento escrito que cuando es ejecutado y entregado
traspasa el título o el interés sobre un bien inmobiliario.

DEED IN LIEU ESCRITURA EN
REEMPLAZO

Para poder evadir una ejecución hipotecaria, la escritura (el
título) de una propiedad se le otorga al prestador para
satisfacer la obligación de pago de la deuda.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

10

DEED OF TRUST ESCRITURA DE
FIDEICOMISO

Un documento usado en lugar de una hipoteca para
asegurar el pago de un pagaré.

DEED RESTRICTIONS RESTRICCIONES DE LA
ESCRITURA

Limitaciones y condiciones en el uso de una propiedad
establecidas en una escritura concernientes a los usos
futuros de la propiedad.

DEFAULT CONTUMACIA Un incumplimiento o fallo en cumplir con un deber que ha
surgido bajo un acuerdo contractual (por ejemplo, solicitar un
préstamo hipotecario; la falta de pago de los pagarés de la
hipoteca de manera puntual).

DEFICIENCY
JUDGMENT

SENTENCIA POR
DEFICIENCIA

Una sentencia personal en contra de un propietario (el
prestatario) cuando una venta de ejecución hipotecaria no
produce el dinero suficiente para satisfacer completamente la
deuda hipotecaria.

DEFECTIVE TITLE TÍTULO IRREGULAR Título de un bien inmobiliario que carece de uno o más
elementos para poder transferirse como bueno.

DEPOSIT DEPÓSITO (1) Dinero dado (consideración) para un compromiso de
venta. También se le conoce como “dinero en buena fe”.

(2) Una acumulación natural de recursos (petróleo, oro, etc.)
que puede ser explotada comercialmente y mercadeada.

DEPRECIATION DEPRECIACIÓN En tasaciones, una pérdida en el valor de la propiedad como
resultado del deterioro físico, el funcionamiento obsoleto o la
economía obsoleta.

DESCRIPTION DESCRIPCIÓN Vea (en inglés): Legal Description.

DESIGNATED AGENCY AGENCIA DESIGNADA Cuando se designa un agente de bienes raíces como el
agente para uno de los clientes cuando la agencia de bienes
raíces representa tanto al comprador como al vendedor.

DISPOSAL FIELD CAMPO DE FILTRACIÓN Un sistema de baldosas de arcilla y gravilla usado por
encima de la tierra para la eliminación de los desperdicios
filtrados por el pozo séptico (tambien llamado campo de
baldosas). La permeabilidad del terreno debajo de éste
determinará la extensión necesitada del campo.

DISTRIBUTION BOX CAJA DE DISTRIBUCIÓN (1) Caja de Fusibles.
(2) Una caja subterránea que recibe los desperdicios de un
pozo séptico y los distribuye lateralmente a un campo de
filtración.

DOWN PAYMENT PAGO INICIAL La parte del precio de compra pagada por un comprador
proveniente de sus propios fondos para cubrir la diferencia
entre el precio total de la compra y la suma hipotecada.

DUAL AGENCY AGENCIA DUAL Una relación de agencia en la cual una firma de corredores y
todos los corredores y vendedores de la firma actúan en
capacidad de fiduciarios tanto para el comprador como para
el vendedor en la misma transacción de bienes raíces con el
consentimiento informado por escrito de ambas partes.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

11

DUE-ON-SALE
CLAUSE

CLÁUSULA DE
PAGADERO AL
MOMENTO DE VENTA

Una provisión en una hipoteca o escritura que le permite al
prestador exigir el pago inmediato del balance de la hipoteca
si el poseedor de la hipoteca (el propietario) vende la
propiedad que sirve de garantía para la hipoteca. Vea (en
inglés): Alienation Clause.

-E-

EARNEST MONEY ARRAS Dinero dado por un comprador como parte del precio de
compra para comprometer una transacción o asegurar un
pago. Si la oferta es aceptada, éste se convierte en parte del
pago inicial; si es rehusada, se le devuelve. Puede ser
confiscado si el comprador se retracta del acuerdo. Vea (en
inglés): Deposit.

EASEMENT SERVIDUMBRE Un derecho o interés en la tierra de otro creado por una
otorgación, acuerdo, prescripción o implicación necesaria,
autorizando a alguien a un uso específico y limitado, a un
privilegio o beneficio.

EASEMENT
APPURTENANT

SERVIDUMBRE
PERTINENTE

Una acomodación a beneficio de otra parcela de tierra, tal
como el derecho a cruzar la parcela A para llegar a la
parcela B. La acomodación pasará con la transferencia de la
propiedad a un nuevo dueño.

EASEMENT BY
PRESCRIPTION

SERVIDUMBRE POR
PRESCRIPCIÓN

Una acomodación adquirida por el uso abierto, contínuo,
visible, ininterrumpido, exclusivo y adverso por un período
prescrito de tiempo.

EASEMENT BY
NECESSITY

SERVIDUMBRE POR
NECESIDAD

Una acomodación permitida por ley, necesaria para el
disfrute total de una propiedad. Por ejemplo, una parcela
bloqueada con derecho a ingreso y salida sobre otra tierra.

EASEMENT IN GROSS SERVIDUMBRE EN
BRUTO

Una acomodación para el beneficio particular de una
persona o compañía, en lugar de a beneficio de otra parcela
de tierra. Generalmente estas acomodaciones son para
servicios públicos.

EFFECTIVE AGE EDAD EFECTIVA La edad de una estructura estimada por su condición y no
por su edad real.

EFFLUENT AGUAS RESIDUALES O
EFLUENTES

(1) El flujo de un ramal de una corriente a partir de la
corriente principal.

(2) El flujo de alcantarillado, ya sea de alcantarillas pluviales
o sanitarias, después de cierto estado de tratamiento.

EGRESS EGRESO Un término concerniente al derecho de otro a salir de una
tierra (pública o privada). Usualmente aplicado en conjunto
con el término “ingreso” (entrada).

EMINENT DOMAIN
(Condemnation)

DOMINIO EMINENTE
(Condenación)

El derecho de un organismo gubernamental de adquirir
propiedad privada para uso público tras el pago de una
compensación justa (al precio justo en el mercado) a través
del proceso legal de condenación.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

12

ENCROACHMENT USURPACIÓN Una mejora (una pared, una verja, una edificación, un jardín)
contruídos en parte o en su totalidad de manera ilegal, sobre
la propiedad de otro.

ENCUMBRANCE GRAVAMEN Cualquier cosa que afecte o limite el título de dominio
absoluto de una propiedad, tal como una hipoteca, una
servidumbre, una restricción, una sentencia o un embargo
preventivo por falta de pago en los impuestos. A pesar que
tal derecho o interés podría no impedir la transferencia del
título, podría reducir el valor de la propiedad.

EQUAL CREDIT
OPPORTUNITY ACT

ACTA DE IGUALDAD EN
LAS OPORTUNIDADES
DE CRÉDITO

Una ley federal que requiere a los prestadores/acreedores
darle disponibilidad de crédito a todos sin discriminación
basada en raza, color, nacionalidad, religión, sexo, edad,
estado marital o ingresos de asistencia pública.

EQUITY PLUSVALÍA El interés financiero de un propietario sobre la propiedad. La
diferencia entre el valor justo en el mercado de una
propiedad y la deuda de la hipoteca.

ESCALATION CLAUSE CLÁUSULA DE
ESCALACIÓN

Una cláusula en un arrendamiento que provee de un
aumento en la renta en un tiempo futuro. Puede hacerse a
través de varios tipos de cláusulas, por ejemplo: (1) De
Aumento Fijo- Un aumento periódico, definitivo en la renta;
(2) Aumento por el Costo de Vida-Un aumento a la renta
supeditado a un índice gubernamental de costo de vida, con
ajustes periódicos según cambia el índice; (3) Aumento de
Gasto Directo-Un ajuste a la renta de acuerdo a cambios en
los gastos de la propiedad pagados por el arrendador, tal
como aumento en los impuestos, aumento en el costo de
mantenimiento, etc.

ESCHEAT REVERSIÓN AL FISCO El traspaso del título de una propiedad al gobierno cuando el
dueño muere sin dejar testamento, sin herederos ni
descendientes.

ESCROW EN CUSTODIA 1) Fondos guardados en confianza para ambas partes, para
ser usados en una transacción que será realizada por un
abogado o por un corredor de bienes raíces.
2) El cierre de una transacción y la entrega de un título a una
tercera parte (el agente custodio) para que se lo entregue al
comprador cuando suceda cierto evento o eventos.

ESCROW ACCOUNT CUENTA DE FONDOS EN
CUSTODIA

Una cuenta mantenida por un prestador en la cual ese
prestador mantiene dinero del prestatario destinados a pagar
impuestos y seguro, y colectado a través de pagos
hipotecarios mensuales. El prestador entonces hace los
pagos de estos artículos cuando se vencen. Vea (en inglés):
Impound Account.

ESCROW
INSTRUCTIONS

INSTRUCCIONES DE
FONDOS EN CUSTODIA

Instrucciones firmadas tanto por el comprador como por el
vendedor capacitando a un agente custodio a llevar a cabo
los procedimientos necesarios para transferir el bien
inmueble, un negocio u otro interés asignable.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

13

ETHICAL ÉTICA El seguimiento de los parámetros profesionales de conducta.
Para los REALTORS®, el Código de Ética. Para los
abogados, el Código de Responsabilidades Profesionales.

EVICTION DESALOJO Una acción jurídica para sacar (expulsar) a alguien de una
propiedad sobre la que tiene posesión. Más comunmente,
para sacar a un inquilino.

EXCLUSIVE AGENCY
LISTING

LISTADO EXCLUSIVO DE
AGENCIA

Un acuerdo por escrito de listado entre el dueño de una
propiedad y un corredor de bienes raíces donde el
propietario designa al corredor como su agente por un
período específico de tiempo y se compromete a pagarle un
honorario o comisión al corredor si se vende la propiedad
durante el período del listado. Sin embargo, el propietario se
reserva el derecho de vender la propiedad sin pagarle
comisión al corredor, si el comprador no es presentado al
propietario por el corredor.

EXCLUSIVE RIGHT TO
SELL LISTING

LISTADO CON DERECHO
EXCLUSIVO DE VENTA

Un acuerdo por escrito de listado entre el dueño de una
propiedad y un corredor de bienes raíces donde el
propietario designa al corredor como su agente por un
período específico de tiempo y se compromete a pagarle un
honorario o comisión al corredor si se vende la propiedad
durante el período del listado, ya sea o no que el corredor
sea el responsable de la venta.

EXECUTOR’S DEED ESCRITURA DE ALBACEA Una escritura aprobada en corte bajo la cual el cesionario es
un testamentario. El albacea es aquél que ha sido designado
para llevar a cabo los deseos de una parte fallecida que tiene
un testamento.

EXECUTORY
CONTRACT

CONTRATO EJECUTORIO Donde algo todavía queda pendiente de hacerse por una o
más de las partes en un contrato.

-F-

FAIR HOUSING ACT
OF 1968

ACTA DE VIVIENDA
JUSTA DEL 1968

EL Título VIII del Acta de Derechos Civiles del 1968 según
ha sido enmendado, el cual prohibe la discriminación en la
venta o alquiler de una propiedad residencial basada en
raza, color, sexo, religión, nacionalidad, incapacidad y estado
familiar.

FAIR MARKET VALUE VALOR JUSTO EN EL
MERCADO

El precio hipotético de compra de una propiedad que
probablemente será negociado entre un comprador
dispuesto y un vendedor dispuesto en un período razonable
de tiempo.

FANNIE MAE FANNIE MAE Vea (en inglés): Federal National Mortgage Association.
FEE SIMPLE ESTATE
(Fee or Fee Simple
Absolute)

PATRIMONIO DE
DOMINIO SIMPLE
(DOMINIO O DOMINIO
SIMPLE ABSOLUTO)

El máximo derecho posible de propiedad sobre un bien
inmobiliario (en contraposición con un inquilinato de por vida,
o un interés de arrendamiento).

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

14

FEDERAL HOUSING
ADMINISTRATION
(FHA)

ADMINISTRACIÓN
FEDERAL DE VIVIENDAS
(FHA)

Una división del HUD cuya actividad principal es la de
asegurar préstamos hipotecarios residenciales capacitando a
los prestadores a prestar un alto porcentaje del precio de la
venta.

FEDERAL HOME LOAN
MORTGAGE
CORPORATION
(FHLMC - “Freddie
Mac”)

CORPORACIÓN
FEDERAL DE
PRESTAMOS
HIPOTECARIOS PARA
VIVIENDAS (FHLMC -
“Freddie Mac”)

Una agencia federal que compra hipotecas residenciales
convencionales de manos de depositadores asegurados y de
banqueros hipotecarios aprobados por el HUD.

FEDERAL NATIONAL
MORTGAGE
ASSOCIATION (FNMA
– “Fannie Mae”)

ASOCIACIÓN FEDERAL
NACIONAL DE
HIPOTECAS (FNMA –
“Fannie Mae”)

Una institución hipotecaria secundaria que compra hipotecas
residenciales convencionales de manos de prestadores
primarios así como aquéllas aseguradas por la FHA o
garantizadas por el VA.

FIDUCIARY
RELATIONSHIP

RELACIÓN FIDUCIARIA Una relación de confianza y confidencialidad.

FINANCING COSTS COSTOS DE
FINANCIAMIENTO

Los costos de intereses y otros cargos envueltos en tomar
dinero prestado para construir o comprar bienes raíces.

FIRST MORTGAGE HIPOTECA EN PRIMER
RANGO O PRIMARIA

Una hipoteca que tiene prioridad sobre todos los
gravámenes voluntarios sobre determinada propiedad.

FIXED RATE
MORTGAGE

HIPOTECA DE TASA FIJA Un préstamo hipotecario con la misma tasa de interés por el
tiempo de vida del préstamo.

FIXTURES INSTALACIONES U
OBJETOS FIJOS

Propiedad personal que está fija a la propieda inmobiliaria y
que es tratada legalmente como propiedad inmobiliaria
mientras permanezca adyacente a ésta. Los objetos fijos que
no son específicamente excluídos del acuerdo de compra y
venta, se traspasan con los bienes raíces.

FLOATING RATE TASA FLOTANTE Vea (en inglés): Variable Interest Rate.

FLOOD HAZARD AREA ÁREA DE PELIGRO DE
INUNDACIÓN

Los límites y vías de inundación son áreas designadas por la
Administración Federal de Seguros de HUD-FEMA. Los
mapas de inundación que delinean las áreas de peligro se
pueden encontrar en las oficinas del escribiente del pueblo,
de ingeniería del pueblo o de los servicios de conservación
del terreno.

FLOOD INSURANCE SEGURO CONTRA
INUNDACIÓN

El seguro requerido por los prestadores para protegerse
contra las pérdidas en casos de inundación cuando la
propiedad se encuentra dentro de los límites designados
federalmente como terrenos de inundación.

FLOODPLAIN PLANICIE DE
INUNDACIÓN

La extensión de tierra adyacente a un río, que debido a su
nivel topográfico, se inundaría si el río se desbordara de su
cauce.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

15

FORECLOSURE EJECUCIÓN
HIPOTECARIA

Un procedimiento legal a través del cual se le priva al
prestatario de su interés en la propiedad hipotecada por
incumplimiento de pago. Hay ejecución por venta en pública
subasta y ejecución estricta. En la ejecución por venta, la
propiedad hipotecada se vende para cumplir con el
préstamo, y el título de la propiedad pasa al prestador o a
una tercera parte que compra la propiedad en la venta. La
ejecución estricta es un proceso judicial a través de la corte.

-G-

GENERAL WARRANTY
DEED

ESCRITURA DE
GARANTÍA GENERAL

Una escritura dada por un vendedor para convertir el título
de un bien inmobiliario conteniendo garantías específicas.

GOVERNMENTAL
NATIONAL
MORTGAGE
ASSOCIATION (GNMA
– “Ginnie Mae”)

ASOCIACIÓN
GUBERNAMENTAL
NACIONAL DE
HIPOTECAS
(GNMA – “Ginnie Mae”)

Una división del HUD que ofrece asistencia especial en la
obtención de hipotecas y que participa en el mercado
secundario de hipotecas.

GRADUATED LEASE ARRENDAMIENTO
GRADUAL

Un arrendamiento que establece por adelantado aumentos al
alquiler en ciertas fechas futuras.

GRADUATED
PAYMENT MORTGAGE

HIPOTECA DE PAGOS
GRADUALES

Un tipo de hipoteca de pagos flexibles donde los pagos
mensuales van aumentando por períodos específicos de
tiempo y luego se nivelan.

GRANTEE CESIONARIO Aquél al que se le hace una cesión. El comprador de la
propiedad.

GRANTOR CESIONISTA Aquél que cede una propiedad o los derechos a la
propiedad. El vendedor de la propiedad.

GROUND LEASE ARRENDAMIENTO DE
TIERRA

El alquiler de una tierra (usualmente a largo plazo) en la cual
un inquilino generalmente posee un edificio/construye su
propio edificio pero paga por el uso de la tierra.

GUARANTY GARANTÍA La promesa de una parte de pagar una deuda o de cumplir
con una obligación acordada por otro si la parte original falla
en pagar o en actuar de acuerdo con lo acordado en el
contrato.

-H-

HIGH COST HOME
LOAN

PRÉSTAMO
HIPOTECARIO DE ALTO
COSTO

Cualquier préstamo o extensión de crédito exceptuando para
una hipoteca de reserva en el que la tasa de porcentaje
anual excede el rendimiento de valores de la seguridad de
haciendas por más de 8 puntos porcentuales.

HIGHEST AND BEST
USE

EL MÁS ALTO Y MEJOR
USO

El uso posible de una tierra para que produzca el mejor
ingreso neto y desarrolle el mayor valor de la propiedad.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

16

HOLDOVER TENANCY ARRENDAMIENTO
CONTÍNUO

Una tenencia creada cuando un inquilino mantiene posesión
de la propiedad después de que su arrendamiento haya
expirado y el propietario, al aceptar el dinero del alquiler, da
por acordado la ocupación contínua del inquilino.

HOMEOWNERS
ASSOCIATION

COMUNIDAD DE
PROPIETARIOS DE
CASAS

Una asociación sin fines de lucro de propietarios de casas
formada con el propósito de administrar, mantener y/o
mejorar las áreas comunes.

HUD (Department of
Housing and Urban
Development)

DEPARTAMENTO DE
VIVIENDAS Y
DESARROLLO URBANO
(Siglas en inglés, HUD)

El departamento que regula la mayoría de los programas de
viviendas en los Estados Unidos, tales como los de FHA y
GNMA.

HUD-1 STATEMENT DECLARACIÓN DE HUD 1 La hoja 1 de la declaración del cierre. Un documento que
enumera los fondos pagados al cierre, incluyendo, pero sin
limitarse a, los honorarios del préstamo, el monto de los
fondos en custodia, los honorarios de abogados, las cifras
prorrateadas y las comisiones de bienes raíces. El HUD-1
debe facilitársele al prestatario antes o al momento del
cierre.

-I-

IMPACT FEES HONORARIOS DE
IMPACTO

Un honorario municipal impuesto sobre un nuevo proyecto
de desarrollo para compensar por los costos adicionales de
servicios públicos que serán generados por la nueva
construcción.

IMPOUND ACCOUNT CUENTA CONFISCADA Una cuenta mantenida por un prestador para el pago de
impuestos, seguro, y otras deudas periódicas sobre el bien
inmobiliario. Por ejemplo, cuando un prestatario (el
propietario) paga una porción de los impuestos anuales con
cada pago mensual, el prestador deposita esa porción del
pago en una cuenta cerrada y sellada y entonces paga la
cuenta de impuestos al momento de vencimiento con los
fondos acumulados en dicha cuenta.

IMPROVEMENTS MEJORAS Generalmente edificaciones, pero puede incluir cualquier
estructura permanente u otro desarrollo urbano, como calles,
servicios públicos, paisajismo, etc.

INDEPENDENT
CONTRACTOR

CONTRATISTA
INDEPENDIENTE

Aquél que está de acuerdo en realizar un acto o actos
conforme a sus propios métodos pero sujeto al control y/o
dirección de otro con respecto a los resultados finales. Un
contratista independiente paga sus propios gastos, no recibe
beneficios de empleado, y paga sus propios impuestos sobre
la renta y de seguro social.

INGRESS AND
EGRESS

INGRESO Y EGRESO El acceso hacia y desde una tierra.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

17

INSTALLMENT
CONTRACT

CONTRATO A PLAZOS En bienes raíces, un método de comprar una propiedad
haciendo pagos periódicos al vendedor. Hasta que se
complete el pago, el vendedor mantiene el título actual de la
propiedad, y el comprador, el cual podría estar ocupando la
propiedad, sólo posee un titulo por la plusvalía. Vea (en
inglés): Conditional Sales Contract; Contract for Deed; Land
Contract; Bond for Deed.

INSTITUTIONAL
LENDERS

INSTITUCIONES
FINANCIERAS

Bancos, asociaciones de ahorros y préstamos y otros
negocios que hacen préstamos al público en su curso
ordinario de negocios.

INSURED MORTGAGE HIPOTECA ASEGURADA Una hipoteca asegurada contra pérdidas para el hipotecario
(prestador) en el caso de incumplimiento y en el caso de que
la propiedad hipotecada falle en satisfacer el balance
adeudado más los costos de ejecución. Podría ser
asegurada federalmente por la FHA o el VA, o privadamente,
como por la MGIC.

INTEREST RATE TASA DE INTERÉS Un honorario cargado por un prestador por el préstamo de
un dinero por un tiempo específico, usualmente expresado
como un porcentaje anual.

INTEREST RATE CAP TOPE DE LA TASA DE
INTERÉS

El cargo máximo de la tasa de interés permitido en un
préstamo de tasa ajustable por cualquier período de ajuste
durante la vida del préstamo.

-J-

JOINT TENANCY TENENCIA CONJUNTA Un interés en una propiedad mantenido por una o más
personas o entidades. Tras la muerte de un inquilino en
común, el interés de éste se le transfiere a los inquilinos
comunes sobrevivientes, no a los herederos del inquilino
común fallecido.

JOINT TENANTS INQUILINOS CONJUNTOS Aquéllos que mantienen una tenencia en común.
JUMBO LOAN PRÉSTAMO JUMBO Un préstamo que sobrepasa los límites establecidos por

FNMA y FHLMC (desde el 1/1/99 por más de $240,000) y
que conlleva una tasa de interés más alta debido a que no
puede hacerse con fondos de FNMA ni de FHLMC.

-L-

LAND CONTRACT CONTRATO DE TIERRA Un contrato a plazos por la venta de una tierra. El vendedor
tiene el título legal hasta que el precio de la compra haya
sido pagado completamente; el comprador tiene título de
plusvalía por el término del contrato. Vea (en inglés):
Conditional Sales Contract; Contract for Deed; Installment
Contract.

LANDLORD PROPIETARIO El dueño de un bien inmobiliario arrendado. Arrendador.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

18

LAND USE PLANNING PLANIFICACIÓN DEL USO
DE LA TIERRA

El desarrollo de una amplia gama de planes para el uso de la
tierra en un área determinada, a través de planos completos.

LAND USE
REGULATION

REGULACIÓN DEL USO
DE LA TIERRA

Un término general que denota cualquier regulación de tierra,
ya sea pública, (zonificación) o privada (convenios
restrictivos).

LEASE DOCUMENTO DE
ARRENDAMIENTO

Un acuerdo entre un propietario (el arrendador) y el inquilino
(el arrendatario) por el cual el propietario le da el derecho de
posesión a un inquilino por un período específico de tiempo
(el término) por una consideración específica (el alquiler).

LEASEHOLD ARRENDAMIENTO Un interés en una propiedad mantenida bajo alquiler; un bien
por un plazo fijo. El derecho de un inquilino a ocupar el bien
inmueble durante el período del alquiler.

LEASEHOLD
IMPROVEMENTS

MEJORAS DE
ARRENDAMIENTO

Mejoras hechas por el inquilino.

LEASEHOLD
INTEREST

INTERÉS DE
ARRENDAMIENTO

El interés que el arrendatario (el inquilino) tiene sobre el valor
del alquiler.

LEASEHOLD VALUE VALOR DE
ARRENDAMIENTO

El valor del interés de un arrendamiento. Usualmente se
aplica a un alquiler a largo plazo cuando el valor del alquiler
en el mercado por un espacio similar es más alto que el
alquiler pagado bajo el arrendamiento.

LEASE WITH OPTION
TO PURCHASE

ARRENDAMIENTO CON
OPCIÓN A COMPRA

Un arrendamiento bajo el cual el arrendatario tiene el
derecho a comprar la propiedad. Para que la opción de
compra sea válida, el precio y los términos de la compra
deben ser establecidos por adelantado en el acuerdo. El
período de la opción puede correr por el mismo plazo del
alquiler o sólo por una porción del período de arrendamiento.

LEGAL DESCRIPTION DESCRIPCIÓN LEGAL Un método de describir legalmente una parcela de tierra
aceptable en una corte. Formas comunes de descripciones
legales incluyen el Solar y la Cuadra, y las Reparticiones y
Límites. Vea (en inglés): Lot and Block; Metes and Bounds.

LESSEE ARRENDATARIO La parte a quien se le concede el arrendamiento (el derecho
a posesión) a cambio de la consideración (del alquiler).

LESSOR ARRENDADOR La parte que da el arrendamiento a cambio de la
consideración (del alquiler).

LICENSE LICENCIA (1) El permiso del uso temporal de la tierra. El permiso es
revocable y el derecho a usarla no puede ser vendido.
Por ejemplo: estacionar en un estacionamiento o visitar
el teatro.

(2) El derecho de operación concedido por un estado para
operar. En CT, se incluye entre los que necesitan
licencia a los agentes de bienes raíces, los tasadores,
los electricistas, las peluqueras.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

19

LIEN GRAVAMEN (1) Un impedimento, ya sea voluntario o involuntario puesto
sobre una propiedad para el pago de una deuda.

(2) Una reclamación legal sobre la propiedad de otro como
seguridad por una deuda u obligación.

Nota: Todos los gravámenes son impedimentos pero no
todos los impedimentos son gravámenes.

LIEN WAIVER RENUNCIA DEL
DERECHO DE
RETENCIÓN O
GRAVAMEN

Una renuncia del derecho a una reclamación legal en la
propiedad de otro. Por ejemplo, en el derecho de retención
del mecánico – cuando un subcontratista (ya sea que trabaja
en los techos, un paisajista, un electricista) firma una
renuncia de derecho de retención del mecánico, de modo
que el propietario o contratista general pueda recibir un
avance en un préstamo de construcción.

LIS PENDENS LITIGIO PENDIENTE Una notificación legal asentada para mostrar que se ha
sometido una demanda que afecta el título a, o la posesión
de un bien inmobiliario, su uso y su disfrute. El asentamiento
advierte que cualquiera que adquiera un interés en esa
propiedad posteriormente a la fecha en que se asentó,
podría verse obligado por los resultados del litigio.

LISTING LISTADO Un acuerdo (un contrato) entre un propietario de un bien
inmobiliario y una agencia de bienes raíces donde un agente
acuerda encontrar un comprador o inquilino para una
propiedad específica a cambio de un honorario.

LOAN PRÉSTAMO Dinero tomado a préstamo (principal) típicamente saldado
con intereses.

LOAN POLICY PÓLIZA DEL PRÉSTAMO Una póliza de una compañía de seguro de título asegurando
al prestador o al beneficiario bajo una escritura de
fideicomiso contra las pérdidas que pueda causar un título
sin validez sobre el prestador o la pérdida de la prioridad de
la hipoteca o de la escritura de fideicomiso.

LOAN-TO-VALUE
RATIO

RAZÓN ENTRE EL
PRÉSTAMO Y EL VALOR

La relación entre el monto del préstamo hipotecario y el valor
tasado de la propiedad, expresada como un porcentaje.

“LOSS PAYABLE”
CLAUSE

CLÁUSULA DE “PÉRDIDA
PAGABLE”

Una cláusula en una póliza de seguro contra incendios
enumerando las prioridades de las reclamaciones en el caso
eventual de una destrucción de la propiedad asegurada, que
le permite al prestador (o al beneficiario bajo una escritura de
fideicomiso) que se le pague la suma que se debe bajo la
hipoteca (o escritura de fideicomiso) antes que al propietario.

LOT AND BLOCK
DESCRIPTION

DESCRIPCIÓN DE SOLAR
Y CUADRA

Una descripción de un bien inmobiliario identificando una
parcela de tierra haciendo referencia a los números del solar
y de la cuadra dentro de una subdivisión, según se
encuentran en los mapas archivados.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

20

-M-

MARKETABLE TITLE TÍTULO COMERCIABLE Un título limpio, vendible, que es razonablemente libre de
riesgo de demandas por anomalías. Bajo el Acta de Registro
de Titulos Comerciables de CT, existe un título comerciable
cuando existe un registro ininterrumpido del título en el
interés de un bien inmobiliario que retrocede por lo menos 40
años y no aparece nada en los expedientes de la tierra en la
cadena de títulos de la propiedad que indique el despojo del
título de su propietario.

MARKET PRICE PRECIO EN EL MERCADO El precio real de venta de una propiedad.

MARKET VALUE VALOR EN EL MERCADO El precio probable de compra, el cual un comprador
dispuesto pagaría a un vendedor dispuesto en un mercado
competitivo. Vea (en inglés): Fair Market Value.

MECHANIC’S LIEN DERECHO DE
RETENCIÓN DEL
MÉCANICO

Un gravamen estatutorio creado a favor de los contratistas,
trabajadores y encargados de materiales, avaluadores,
ingenieros y arquitectos que han realizado trabajos o
suministrado materiales para construcción o reparación de
mejoras a una propiedad pero a los cuales no se les ha
pagado todavía.

MERGER OF TITLE COMBINACIÓN DEL
TÍTULO

Un interés en un bien inmobiliario se combina con (o es
absorbido por) un interés mayor. Por ejemplo, un inquilino
compra la propiedad que está arrendando. El interés como
inquilino se combina con el interés como propietario,
terminando con el interés de arrendamiento.

METES AND BOUNDS REPARTICIONES Y
LÍMITES

Una descripción legal de tierra que comienza en cierto punto,
sigue la línea de límites, usa direcciones y distancias
alrededor de la propiedad, y vuelve al punto de partida (en
inglés, POB).

MISREPRESENTATION TERGIVERSACIÓN Dar una idea falsa con respecto a una propiedad. Podría ser
por omisión o por ocultar un hecho material.

MONTH TO MONTH
TENANCY

TENENCIA DE MES A
MES

Una ocupación periódica donde no hay un arrendamiento
envuelto pero se paga el alquiler mensualmente.

MORTGAGE HIPOTECA El documento legal a través del cual se compromete el bien
inmobiliario al prestador como seguridad por el pago total de
un préstamo. El prestatario (el deudor hipotecario) retiene la
posesión y el uso de la propiedad.

MORTGAGE BANKER BANQUERO
HIPOTECARIO

Aquél que origina hipotecas exclusivamente para la reventa
en el mercado secundario hipotecario.

MORTGAGE BROKER CORREDOR DE
HIPOTECAS

Aquél que cobra un honorario por reunir a un prestatario con
un prestador con el propósito de la originación de un
préstamo.

MORTGAGEE ACREEDOR
HIPOTECARIO

El prestador.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

21

MORTGAGE
GUARANTY
INSURANCE
CORPORATION (MGIC)

CORPORACIÓN
ASEGURADORA DE
GARANTÍAS
HIPOTECARIAS
(En inglés, MGIC)

Una corporación privada que, por un honorario, asegura
préstamos hipotecarios, a pesar que no los asegura en un
porcentaje tan alto como lo hace la FHA. (Llamados
préstamos “mágicos”).

MORTGAGE LIFE
INSURANCE

SEGURO DE VIDA
HIPOTECARIO

Un tipo de póliza de seguro de vida. En el caso de la muerte
del prestatario, la deuda de la hipoteca es pagada
automáticamente a través del producto del seguro.

MORTGAGE POLICY
(Lender’s Policy)

PÓLIZA HIPOTECARIA
(Póliza del Prestatario)

Vea (en inglés): Loan Policy.

MORTGAGE
SERVICING

SERVICIO HIPOTECARIO La realización de las obligaciones necesarias de un
prestador, tales como la colección de pagos, asegurarse de
que los impuestos sean pagados, que el seguro esté vigente,
etc., la liberación del gravamen al completarse el pago y la
ejecución hipotecaria en caso de incumplimiento. El servicio
puede ser realizado por el prestador o por una compañía
actuando a favor del prestador por un honorario de servicios.

MORTGAGOR DEUDOR HIPOTECARIO El prestatario.
MULTIFAMILY
DWELLING

VIVIENDA FAMILIAR
MÚLTIPLE

Una edificación diseñada como morada para más de una
familia viviendo allí al mismo tiempo.

MULTIPLE LISTING LISTADO MÚLTIPLE Un servicio que publica propiedades para sus miembros de
modo que cada miembro tenga la oportunidad de vender la
propiedad.

MUTUAL RECISSION RESCINSIÓN MUTUA La cancelación de un contrato por acuerdo mutuo de las
partes.

-N-

NET LISTING LISTADO NETO Un listado bajo el cual un agente de bienes raíces recibe
cualquier suma por encima de la suma pagada al vendedor.
Las Regulaciones de Bienes Raíces de CT establecen que
ninguna persona licenciada debe aceptar o incurrir en un
listado neto.

NON-CONFORMING
USE

USO DE
DESCONFORMIDAD

El uso de una propiedad que sin adherirse a la zonificación
del área, se le permite que continúe. Usualmente, la
propiedad era usada en conformidad con la zonificación y
posteriormente la zonificación fue cambiada.

NON-EXCLUSIVE
LISTING

LISTADO NO EXCLUSIVO Un listado bajo el cual el corredor de bienes raíces/la
agencia tiene un listado exclusivo en lugar de que lo tengan
también otros corredores/agencias, pero el propietario podría
vender la propiedad sin usar un agente y no estar obligado a
pagar una comisión. Vea (en inglés): Agency Agreement;
Exclusive Agency Agreement.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

22

NOTE PAGARÉ Un documento legal que obliga al prestatario a pagar una
suma de dinero a una tasa establecida de interés en una
fecha específica o por demanda. Un pagaré por lo general
está asegurado por una hipoteca o escritura.

NOTICE OF DEFAULT NOTIFICACIÓN DE
INCUMPLIMIENTO

Una notificación escrita archivada en el récord de la tierra
haciendo constancia que el prestatario está en
incumplimiento (atrasado en los pagos) bajo los términos de
una hipoteca o de una escritura.

NOTICE TO QUIT NOTIFICACIÓN DE
DESALOJO

Una notificación hecha por un propietario a un inquilino para
que éste abandone la propiedad alquilada.

-O-

OFFER OFERTA Una propuesta para la aceptación. Una oferta debe ser
definitiva en lo que se refiere al precio y los términos.

OFFER AND
ACCEPTANCE

OFERTA Y ACEPTACIÓN Los dos elementos necesarios para un contrato de venta de
bienes raíces. Un “acuerdo de las partes”. Vea (en inglés):
Offer; Acceptance.

OFFER TO PURCHASE OFERTA DE COMPRA Vea (en inglés): Purchase Agreement.

OPEN-END
MORTGAGE

HIPOTECA DE LÍMITE
ABIERTO

Un préstamo hipotecario que le permite al prestatario tomar
dinero adicional prestado hasta una suma establecida,
asegurado por la misma hipoteca original.

OPEN HOUSE CASA ABIERTA Una casa que está abierta para prospectos de compradores
(o inquilinos) para su inspección sin cita previa,
generalmente durante ciertas horas y días de la semana
específicos.

OPEN LISTING LISTADO ABIERTO Una autorización escrita dada a un corredor de bienes
raíces/agencia por un dueño de propiedad, declarando que
se pagará una comisión a ese corredor/agencia al momento
del cierre, si ese corredor/agencia consigue al comprador.

OPTION OPCIÓN El derecho a comprar una propiedad a un precio específico
durante un período de tiempo definido. El comprador no tiene
obligación de comprar pero el vendedor tiene la obligación
de vender si el comprador ejerce su derecho a compra.

ORAL CONTRACT CONTRATO VERBAL Un acuerdo que no se limita a lo escrito.
ORIGINATION FEE HONORARIO DE

ORIGINACIÓN
Un honorario único (puntos) cargado por un prestador por
hacer un préstamo de bienes raíces. El honorario
(usualmente un porcentaje de la suma prestada) puede
incluir los costos de preparación de los documentos del
préstamo, de una revisión del crédito y de una tasación.

OWNER’S POLICY PÓLIZA DEL
PROPIETARIO

Seguro de título para el dueño de la propiedad.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

23

-P-

PACKAGE MORTGAGE PAQUETE HIPOTECARIO Un préstamo que financia tanto la compra del bien
inmobiliario como la de la propiedad personal (por ejemplo,
los electrodomésticos).

PITI CAPITAL O PRINCIPAL,
INTERÉS, IMPUESTOS Y
SEGURO
(Siglas en inglés, PITI)

Un acronismo en inglés que designa el principal, el interés,
los impuestos y el seguro; las 4 partes del pago mensual de
una hipoteca. El Principal se refiere al balance restante de la
suma tomada a préstamo. El Interés, se refiere al honorario
al prestatario por tomar prestado el dinero. Los Impuestos
se refiere a una 1/12 parte de la cuenta anual de impuestos a
la propiedad. El Seguro se refiere a la 1/12 parte de la prima
anual del seguro del propietario contra peligros.

PLANNED UNIT
DEVELOPMENT

COMPLEJO
PLANIFICADO DE
UNIDADES

Una subdivisión consistente en viviendas individuales y una
o más parcelas generalmente poseídas en común o con
derechos recíprocos sobre una u otras parcelas más.

PLANNING
COMMISSION

COMISIÓN DE
PLANIFICACIÓN

Una junta de una ciudad, condado, o entidad gubernamental
local similar que debe aprobar los proyectos de construcción
propuestos.

POINT (loan discount
point)

PUNTOS (Puntos de
descuento
en un préstamo)

Una suma pagadera en una sóla ocasión al prestador por
hacer un préstamo. Cada punto equivale al uno por ciento de
la suma del préstamo. Los puntos son pagados por el
vendedor en los préstamos de la FHA y el VA y por el
comprador o el vendedor (o ambos) en los préstamos
convencionales.

POWER OF
ATTORNEY

PODER DE ABOGADO
O PODER LEGAL

Un documento legal autorizando a alguien a actuar en favor
de otro. La autoridad puede ser completa o limitada a un acto
específico. Vea (en inglés): Attorney-In-Fact.

PRELIMINARY TITLE
REPORT

REPORTE PRELIMINAR
DE TÍTULO

Un reporte emitido por una compañía de título mostrando el
estado del título de la propiedad antes de una transacción de
venta o de préstamo.

PREPAID FINANCE
CHARGE

CARGOS PREPAGADOS
DE FINANCIAMIENTO

Cualquier cargo de financiamiento que es pagado
separadamente en efectivo o cheque antes o al momento en
que se otorga un préstamo. Los “cargos prepagados de
financiamiento” también incluyen crédito por seguro de vida,
accidente, salud, incapacidad y desempleo, cuando el costo
del seguro es prepagado con los productos del préstamo.
Los cargos prepagados de financiamiento no incluyen los
intereses interinos entre el momento del cierre del préstamo
y la fecha del primer pago. Son primas cargadas o
requeridas por una agencia gubernamental para ser
guardadas en una cuenta de fondos en custodia.

PREPAYMENT
CLAUSE

CLÁUSULA DE PREPAGO La cláusula en una hipoteca o pagaré que le permite al
prestatario pagar totalmente el préstamo antes de su fecha
de madurez.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

24

PREPAYMENT
PENALTY

PENALIDAD POR
PREPAGO

Una suma que puede ser cargada al prestatario por el
prestador a consecuencia del saldo prematuro de una deuda.
La penalidad por prepago compensa al prestador por el
interés sobre el préstamo que dejaría de ganarse. La ley de
CT puede limitar la suma de penalidad por prepago que un
prestador puede cargar.

PRINCIPAL PRINCIPAL 1) La suma original tomada a préstamo o el balance
restante en un préstamo hipotecario excluyendo los
intereses y cualquier otro cargo. (El capital).

2) La parte más importante en una transacción.

PRIVATE MORTGAGE
INSURANCE (PMI)

SEGURO PRIVADO DE
HIPOTECA
(Siglas en inglés, PMI)

Un seguro requerido generalmente por un prestador cuando
el pago inicial del prestatario es menor que el 20% del precio
de compra, permitiéndole al prestador hacer un préstamo
convencional de un porcentaje más alto que el valor de la
propiedad. El costo del seguro privado de hipoteca es
incluído usualmente en los pagos mensuales hipotecarios del
prestatario.

PROCURING CAUSE CAUSA CONSECUTIVA La cadena ininterrumpida de eventos que producen ciertos
resultados.

PROMISSORY NOTE PAGARÉ PROMISORIO
NOTA PROMISORIA

Una promesa escrita de pagar una suma específica durante
un tiempo limitado, o a demanda hecha por una persona
específica, a la orden de, o al portador.

PROPERTY OWNER’S
ASSOCIATION

COMUNIDAD DE DUEÑOS
DE PROPIEDADES

Vea (en inglés): Homeowners Association.

PROPERTY TAX IMPUESTO A LA
PROPIEDAD

Un impuesto establecido sobre la propiedad personal o de
bien inmobiliario, cuya suma depende del valor de la
propiedad.

PRORATION PRORRATA Distribución de los gastos de una propiedad (como
impuestos a la propiedad, primas de seguro, ingreso de
arrendamiento, combustible de calefacción, etc.) entre
comprador y vendedor proporcionalmente al tiempo de uso al
momento del cierre.

PURCHASE and SALE
AGREEMENT

ACUERDO DE COMPRA Y
VENTA

Un acuerdo entre comprador y vendedor de un bien
inmobiliario estableciendo por adelantado el precio y los
término de la venta.

PURCHASE MONEY
MORTGAGE

HIPOTECA DE DINERO-
COMPRA

Un pagaré asegurado por una hipoteca o escritura dado por
un comprador a un vendedor como parte de la consideración
de la compra. A ésto también se le conoce como
financiamiento del vendedor.

-Q-

QUITCLAIM DEED ESCRITURA DE
RENUNCIAMIENTO

Una escritura que traspasa cualquier interés que tenga el
cesionista/vendedor en la propiedad sin garantías, ni
obligaciones.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

25

-R-

RADON RADÓN Un gas radioactivo encontrado algunas veces en algunas
viviendas y que puede causar problemas de salud.

RATE LOCK FIJAR LA TASA El compromiso de un prestador con un prestatario
garantizándole por un período específico de tiempo una tasa
de interés específica y los costos del prestador.

READY, WILLING AND
ABLE

LISTO, DISPUESTO Y EN
CAPACIDAD

Aquél que está preparado para comprar un bien inmobiliario
basado en los términos y condiciones acordados.

REAL ESTATE/REAL
PROPERTY

BIENES RAÍCES/BIEN
INMOBILIARIO

La tierra y cualquier cosa fija permanentemente a la tierra,
como edificaciones, verjas, árboles, minerales, y las cosas
adheridas a las edificaciones, como los aditamentos de
iluminación, aditamentos de plomería y calefacción, y otros
artículos que se considerarían como propiedad personal si
no estuviesen adheridos.

REALTOR® REALTOR® Un agente en bienes raíces con licencia que es miembro de
la Asociación de Realtors® a nivel local, estatal y nacional.

RECISSION RESCISIÓN Cancelación.

RECORDED MAP PLANO CATASTRAL (O
PLANO REGISTRADO)

Un mapa archivado en la oficina del registrador (escribiente o
albacea municipal). La referencia a un plano catastral es
usada comúnmente en las descripciones legales.

RECORDING REGISTRO El acto de archivar o registrar los documentos que afectan
los intereses en la propiedad inmobiliaria como un asunto de
registro público, informando así a futuros compradores,
acreedores, y otras partes interesadas.

RECORDING FEES CARGO SOBRE EL
REGISTRO DE LA
PROPIEDAD

Dinero pagado por registrar los documentos de la venta de
una propiedad en los expedientes de la tierra. Usualmente es
$10 por la primera página de un documento, y $5 por cada
página subsiguiente.

REDLINING DISCRIMINACIÓN
HIPOTECARIA

La práctica discriminatoria de negar préstamos o seguros a
personas tratando de comprar o vivir en ciertas áreas.

REFINANCE
TRANSACTION

TRANSACCIÓN DE
REFINANCIAMIENTO

Saldar un préstamo con el producto de otro préstamo usando
la misma propiedad como seguridad.

REGISTRAR OF
DEEDS

ALBACEA DE
ESCRITURAS

Un término usado para describir a la persona encargada de
los instrumentos registrados. También se le conoce como el
registrador. Los registradores de CT son los albaceas
municipales.

REINSTATEMENT RESTABLECIMIENTO El pago de un pagaré, hipoteca, escritura, etc., para sacarlo
del estado de incumplimiento y ponerlo en buen estado.

RELEASE LIBERACIÓN Un instrumento liberando la propiedad de un gravamen de la
hipoteca, un fallo, etc. En algunas áreas se usa un
“descargo” en lugar de una liberación.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

26

RENT ALQUILER Un pago fijo periódico hecho por un inquilino por concepto de
ocupación y uso del bien inmobiliario.

RESPA (Real Estate
Settlement Procedures
Act)

ACTA DE
PROCEDIMIENTOS DE
CIERRE DE BIENES
RAÍCES (Siglas en inglés,
RESPA)

Un estatuto federal de junio del 1975 que requiere a los
prestadores asegurados federalmente que provean a los
prestatarios hipotecarios de información de los costos
estimados o sabidos del cierre en la venta de propiedades
residenciales mejoradas (de una a cuatro familias).

RIGHT OF FIRST
REFUSAL

DERECHO AL PRIMER
RECHAZADO

Una provisión en un acuerdo que requiere que el dueño de la
propiedad le dé a la otra parte la primera oportunidad de
comprar o alquilar esa propiedad antes de que se la ofrezca
a cualquier otra persona.

RIGHT OF WAY (ROW) DERECHO DE VÍA
(Siglas en inglés, ROW)

Una franja de tierra usada como vía ya sea para una calle o
para vía de ferrocarril. La tierra es apartada como una
servidumbre o en compromiso, ya sea por acuerdo o por
condenación. También se podría describir como el derecho
que tiene uno de pasar por la tierra del otro.

RIPARIAN RIGHTS DERECHOS DE RIBERA Los derechos de un propietario sobre la tierra próxima a
aguas afluentes (como la corriente de un río). Los derechos
incluyen el acceso y el uso del agua.

-S-

SALE-LEASEBACK VENTA – ALQUILER
SUBSECUENTE

Un vendedor le convierte un bien inmobiliario a un
comprador por una consideración y el comprador,
simultáneamente, arrienda la propiedad al vendedor. A
pesar de que el arrendamiento de hecho es posterior a la
venta, se acuerdan ambos como parte de la misma
transacción.

SALES CONTRACT CONTRATO DE VENTA Un acuerdo entre un comprador y un vendedor que contiene
todos los términos y condiciones esenciales para la venta de
bienes raíces. No debe confundirse con un contrato de tierra
(un contrato de venta condicional). Vea (en inglés): Purchase
Agreement.

SATISFACTION CUMPLIMIENTO Un documento reconociendo el saldo de una deuda.
También conocido como la “liberación de la hipoteca”.

SECONDARY
FINANCING

FINANCIAMIENTO
SECUNDARIO

Un préstamo asegurado por una hipoteca o escritura, cuyo
gravamen es generalmente secundario a la hipoteca o
escritura existente.

SECONDARY
MORTGAGE MARKET

MERCADO SECUNDARIO
HIPOTECARIO

Un mercado para la compra y venta de hipotecas en primer
rango existentes que permite a los prestadores mantener un
suministro adecuado de dinero para nuevos préstamos. Las
hipotecas se originan en el mercado primario hipotecario. El
mercado secundario hipotecario no debe confundirse con las
hipotecas en segundo rango o hipotecas secundarias.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

27

SECOND MORTGAGE HIPOTECA EN SEGUNDO
RANGO

Un hipoteca hecha subsecuente a la primera y generalmente
subordinada en prioridad a la primera hipoteca.

SECURITY SEGURIDAD La propiedad prometida como garantía por un préstamo.

SEPTIC SYSTEM SISTEMA SÉPTICO Un sistema de aguas residuales por donde se drenan los
desperdicios a través de tuberías que llegan hasta un pozo
séptico.

SEPTIC TANK POZO SÉPTICO Un tanque subterráneo hacia donde una alcantarilla sanitaria
drena desde una edificación.

SETBACK LINDEROS La cantidad de espacio requerido por zonificación entre el
borde del solar y el de la construcción.

SETTLEMENT
STATEMENT

DECLARACIÓN DEL
CIERRE

Una declaración, generalmente proveída al cierre, que hace
un recuento completamente detallado de los costos
envueltos en la venta de bienes raíces. También se le
conoce como el HUD-1.

SEWER ALCANTARILLA Una tubería u otro conducto, usualmente subterráneo, que
transporta materiales de desperdicios/agua a un punto de
eliminación.

SIMPLE INTEREST INTERÉS SIMPLE Interés computado sólo sobre el balance del capital.

SIMULTANEOUS
ISSUE

ASUNTO SIMULTÁNEO Cuando una compañía de seguro de título emite pólizas de
seguro asegurando tanto al propietario como al prestador. La
póliza del prestador podría emitirse a una tasa reducida o sin
costo adicional.

SINGLE-FAMILY UNA SÓLA FAMILIA 1) Un término originalmente empleado para distinguir el uso
de una vivenda diseñada para una sóla familia en
contraposición con el de una vivenda tipo apartamento.
Recientemente se usa para distinguir una casa de un
complejo planificado o condominio.

2) Unidad de una a cuatro propiedades.

SPECIAL
ASSESSMENT

RECAUDACIÓN Un impuesto que se impone sobre parcelas específicas de
bienes raíces que se beneficiarán de una mejora pública
propuesta como una calle o alcantarilla.

SPECIFIC
PERFORMANCE
LAWSUIT

DEMANDA DE
ACTUACIÓN ESPECÍFICA

Una acción legal para obligar a que se cumpla un contrato
cuando el dinero por daños no compense la violación del
contrato.

STANDBY
COMMITMENT

COMPROMISO
PROVISIONAL

El compromiso de un prestador de emitir un préstamo
después de la finalización de una construcción en el caso
que no se pueda obtener un préstamo permanente. El
préstamo provisional es generalmente a un interés más alto
que el de un préstamo permanente; se podría cargar un
honorario de provisionalidad.

STATUTE OF FRAUDS ESTATUTOS SOBRE
FRAUDES

La ley que requiere que ciertos documentos figuren por
escrito para ser puestos en vigor legalmente. Los Estatutos
sobre Fraude se aplican a los documentos para la compra y
venta de bienes raíces.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

28

STEERING PERSUACIÓN La práctica ilegal y discriminatoria de intentar restringir las
opciones de un comprador o arrendatario a áreas
específicas.

SUBDIVISION SUBDIVISIÓN Una división de una sola parcela de tierra en parcelas más
pequeñas (solares) archivando un mapa que describa la
división y obteniendo la aprobación de una comisión
gubernamental (de la ciudad o condado). La excepción es un
condominio, al cual a veces se le denomina una “subdivisión
de un solar”.

SUBDIVISION MAP MAPA DE SUBDIVISIÓN Un mapa sometido por un subdivisor ante un organismo
gubernamental para aprobación, con el propósito de
establecer una subdivisión. Cuando el mapa es aprobado y
registrado, se convierte en la base para la descripción legal
de la subdivisión.

SUBLET REALQUILAR Cuando un inquilino le alquila las instalaciones a una tercera
parte por una porción de su período de arrendamiento.

SURVEY AGRIMENSURA La elaboración de un mapa o dibujo de la tierra, preparado
por un agrimensor registrado, mostrando los límites legales
con referencia a puntos conocidos, dimensiones y la
localización de la edificación en la tierra, las servidumbres y
las usurpaciones.

-T-

TAX DISTRICT DISTRITO TRIBUTARIO Un área sobre la cual un organismo gubernamental tiene la
autoridad de recaudar impuestos a la propiedad.

TAX LIEN GRAVAMEN TRIBUTARIO Un cargo contra una propiedad creado por operación de la
ley. Por ejemplo:
(1) Un gravamen por falta de pago de los impuestos a la

propiedad, fijados sólo sobre la propiedad que no ha
pagado los impuestos.

(2) Un gravamen federal de impuesto sobre la renta. Este
gravamen puede afectar a toda la propiedad en la cual se
encuentra la que debe el impuesto.

TENANCY BY THE
ENTIRETY

TENENCIA TOTAL Un tipo de tenencia conjunta disponible sólo para esposos
durante el matrimonio. A la muerte de uno de los esposos, el
que le sobrevive se convierte en el dueño de toda la
propiedad.

TENANCY IN COMMON TENENCIA EN COMÚN Un tipo de tenencia conjunta entre dos o más personas
sobre la cual cada propietario posee un interés indivisible. En
el caso de la muerte de uno de los inquilinos en común, los
intereses de ese inquilino pasan a sus herederos o
descendientes.

TENANCY AT
SUFFERANCE

TENENCIA POR
TOLERANCIA

Una tenencia en la cual alguien que toma posesión del local
de manera legal, continúa ocupando la localidad después
que sus derechos han expirado (continuación).

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

29

TENANCY AT WILL TENENCIA A VOLUNTAD Cuando el inquilino tiene posesión contínua de la propiedad
con permiso del propietario/arrendador, pero sin un acuerdo
por un período fijo de posesión. Cualquiera de las partes
puede concluir el estamento.

TENANT INQUILINO El que mantiene una propiedad bajo alquiler u otro acuerdo
de arrendamiento.

TIME IS OF THE
ESSENCE

EL TIEMPO APREMIA Cláusula usada en contratos que requieren la ejecución de
cierto acto en o antes de cierto momento específico. El fallo
en hacerlo se convierte en un incumplimiento.

TITLE TÍTULO Evidencia del derecho a ser propietario o evidencia de ser
dueño de una propiedad. En bienes raíces, el documento
que evidencia el derecho a la propiedad es el título.

TITLE INSURANCE SEGURO DE TÍTULO Un seguro contra pérdidas que puedan resultar de las
anomalías del título o de querellas desprendidas de
dispustas por la posesión de una propiedad específicamente
descrita.

TITLE SEARCH INVESTIGACIÓN DEL
TÍTULO

Una revisión de toda la información registrada respecto a un
bien inmueble para que revele los hechos pasados y
presentes.

TRUTH-IN-LENDING VERACIDAD EN
PRÉSTAMOS

Una ley federal que requiere la revelación total y por escrito
al comprador de casa de los términos y condiciones de una
hipoteca y de la tasa de porcentaje anual. También se le
conoce como Regulación Z.

-U-

UNILATERAL
CONTRACT

CONTRATO UNILATERAL Un contrato en el cual una de las partes hace la promesa de
inducir a la otra parte a actuar (a aceptar la oferta). La
segunda parte no tiene obligación de actuar, pero si lo hace,
la primera parte tiene la obligación de mantener su promesa.
Un ejemplo son las ofertas de propiedades hechas por un
corredor con listado a través del MLS. Cuando un co-
corredor acepta la oferta del corredor del listado de
cooperación y compensación al traer a un comprador que
esté listo, dispuesto y en capacidad para un cierre, el
corredor del listado compensa al corredor del vendedor.

UNIMPROVED LAND TIERRA SIN MEJORAS Tierra en su estado natural sin construcciones, calles,
alcantarillado, ni electricidad.

UNLAWFUL DETAINER RETENCIÓN ILEGAL La posesión injustificada de una propiedad por un inquilino
cuyo ingreso original fue legal (por ejemplo, en el caso de un
inquilino bajo un arrendamiento) pero cuyos derechos de
posesión han concluído.

USE AND
OCCUPANCY
AGREEMENT

ACUERDO DE USO Y
OCUPACIÓN

Un acuerdo escrito entre vendedor y comprador que le
permite al comprador usar y ocupar la propiedad del
vendedor antes de que el comprador obtenga el título, o que
le permite al vendedor seguir usando y ocupando la
propiedad después del traspaso del título.

USURY USURA Interés cargado en exceso de la tasa establecida legalmente.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

30

-V-

VACANCY VACANTE El término usado generalmente para describir a una
propiedad disponible para renta.

VACANT LAND TERRENO BALDÍO Terreno sin construcción ni mejoras (tales como
alcantarillado, calles, electricidad, etc. Tierra sin mejoras.

VACATE DESOCUPAR Mudarse fuera.
VA LOAN MORTGAGE PRÉSTAMO

HIPOTECARIO A
VETERANOS

Un préstamo sin inicial de pago o con un pago inicial bajo
garantizado por el Departamento de Asuntos de Veteranos, y
generalmente restringido a aquéllos calificados por su
servicio militar.

VARIABLE INTEREST
RATE

TASA DE INTERÉS
VARIABLE

Una tasa de interés que fluctúa mientras la tasa prevalente
sube o baja. En hipotecas, usualmente existen límites para la
frecuencia y la cantidad de la fluctuación.

VARIANCE VARIACIÓN Un cambio hecho a los requisitos de una zonificación
usualmente con respecto a una propiedad específica, bajo
ciertas circunstancias, sin cambiar la zonificación.

VOLUNTARY LIEN GRAVAMEN
VOLUNTARIO

Un gravamen puesto sobre un bien inmueble por una acción
voluntaria del propietario. Los más comunes son las
hipotecas o las escrituras de fideicomiso.

-W-

WAIVER RENUNCIA El abandono de un derecho. En construcción, la renuncia
voluntaria de los subcontratistas de los derechos de
reclamación de los mecánicos para que el propietario
obtenga avances (retiros) provenientes de un préstamo para
construcción.

WARRANTY GARANTÍA Una promesa legal comprometedora, dada al momento de
una venta, donde el vendedor le da al comprador cierta
seguridad de la condición de la propiedad que está siendo
vendida.

WARRANTY DEED ESCRITURA Vea (en inglés): Warranty Deed.
“WEAR AND TEAR” “USO Y DESGASTE” El deterioro o pérdida en valor causado por el uso normal y

razonable de la propiedad. En arrendamientos, el inquilino no
es usualmente responsable por el “uso y desgaste” normal.

WRAP AROUND
MORTGAGE

HIPOTECA CONJUNTA Un tipo de hipoteca que resulta de la combinación de una
hipoteca existente asumible con un nuevo préstamo, creando
una tasa de interés entre la antigua tasa y la tasa actual en el
mercado. Los pagos los hace el prestatario al segundo
prestador, el cual entonces le pasa los pagos de la primera
hipoteca al prestador, antes de sacar la diferencia para si
mísmo.

© 2004 Connecticut Association of Realtors, Inc.
Reservados todos los derechos.

31

-Z-

ZONING ZONIFICACIÓN La división de una ciudad o condado en áreas (zonas) hecha
a través de regulaciones legislativas, especificando los usos
permitidos de bienes raíces en el área.

ZONING MAP MAPA DE ZONIFICACIÓN Un mapa de una comunidad mostrando las zonas de usos
permitidos bajo las ordenanzas de zonificación de la
comunidad.

ZONING ORDINANCE ORDENANZA DE
ZONIFICACIÓN

Una ley (usualmente a nivel de la ciudad o del condado) que
controla el uso de la tierra y la construcción de mejoras en un
área determinada (zona).

ZONING VARIANCE VARIACIÓN DE
ZONIFICACIÓN

Vea (en inglés): Variance.

Última revisión: 10 de diciembre del 2002. EAM;
Última revisión: 3 de febrero del 2004. JIJ;
Última revisión: 6 de febrero del 2004. JIJ;
Última revisión: 9 de febrero del 2004. JIJ;
Última revisión: 13 de febrero del 2003. JIJ;
Última revisión: 19 de febrero del 2003. JIJ.

