

Chapter 8-Section 1

Identifying Financial Issues

Shared Responsibility

- When two or more people agree to bear a portion of an obligation
 - Example: Share an apartment
 - Share the responsibility of paying rent on time
 - Missing this obligation can lead to financial and credit problems
 - Share the responsibility of keeping the apartment in good condition

Roommate

- Roommate-a person with whom you share living space and responsibilities
 - Select carefully to save frustration and money if a roommate is irresponsible and does not live up to his/her obligations you could be stuck paying all the bills
 - Ask about habits and interests

Living Habits

- Consider the following when choosing a roommate:
 - Daily routine (how do they live their life)
 - Questions to ask:
 - Does he/she drink/smoke? How do you feel about that?
 - How clean do you like things?
 - Will your social life interfere with your roommate? Will his/hers?
 - Do you have the income to pay the shared expenses?
 - How will the household chores be divided? (cooking, cleaning)
 - What are your leisure activities?
 - Will you need to share transportation?
 - What are your future goals?

Financial Issues

- Logistics-the act of making a plan and carrying it out to ensure that an event takes place.
 - Each roommate has the responsibility to pay his/her share of the expenses (rent, utilities)
 - Do you pool your money and pay the bills together monthly
 - Does one roommate pay all the bills for the month and then rotate, monthly

Apartment Expenses

- Security Deposit
 - A refundable amount paid to cover possible damages to property caused by a tenant
 - Covers potential damages and cleaning fees
- Monthly Rental fee
- Utilities
- Renter's insurance
- Cleaning fees after leaving
- Pets-is there an additional deposit or special cleaning fees

Contractual Rights and Duties

- Contract-a legally binding agreement that specifies the rights and duties of each party to the agreement
- Consideration-something of value exchanged for something of value
- A lease is considered a contract.
 - Lease-A rental agreement that specifies the rights and duties of the landlord and tenant
 - Lasts 3, 6, 12 months
 - If you fail to perform something you agreed to do it is considered "breached"

Tenant Rights and Responsibilities

- Tenants have the right to:
 - Come and go as they please
 - To have guests
 - Use the property as a residence
 - Right to common areas (hallways, lawns, swimming pools)
- Tenant responsibilities:
 - Use property for the purpose it was intended
 - Take proper care of the property
 - Report needed repairs in a timely manner
 - Obey the rules of the rental agreement
 - Pay rent on time
 - Pay other expenses (utilities not included in rent)

Tenant Rights and Responsibilities

- Eviction-the process of expelling a tenant from the rented property
 - If a tenant fails to pay the rent
 - Tenants are held liable for property damage and other expenses that result from not meeting his/her contractual duties
 - If a landlord chooses to quit the lease, but tenant refuses to leave.
- Leaving Voluntarily
 - Tenants should give a 30 day notice
 - Clean apartment
 - Contact landlord for instructions on getting back deposit (if one was paid)

Landlord Rights

- Landlord Rights:
 - Receive rent payments in a timely manner
 - To inspect property with proper notice
 - Retain security deposits for damages cause by tenants
 - Quit the lease agreement after notice is given.

Landlord Responsibilities

- Landlord Responsibilities:
 - Provide safe, sanitary and habitable living sites
 - Keep roof, walls, doors, floors, ceilings, stairways, and windows in good condition
 - Elevators, halls and stairwells must meet fire and safety regulations
 - There must be adequate locks and latches
 - There must be proper smoke alarms and fire extinguishers
 - Plumbing, appliances, heating and air conditioning units must be in good working order
 - Must provide a convenient way to pay rent

Managers

- On-site manager
 - A person who lives at the property and has an office where tenants can take their rent payments
 - Responsible for arranging routine maintenance and supervise the safety of common areas
- Property Manager
 - An off-site manager who is responsible for taking care of the property and communicating with the tenants.
 - Collect rent, take care of repairs