

INFORME

Propuestas para reducir el impacto de los arrendamientos de corto plazo en el desplazamiento de comunidades

PREPARADO POR

Mikael E. Rosa Rosa, Lyvia N. Rodríguez Del Valle y Alejandro Cotté Morales
el enjambre

ANÁLISIS Y ASESORÍA DE

Raúl Santiago Bartolomei | Escuela Graduada de Planificación, UPR

JULIO DE 2023


el enjambre llc


COMITÉ TIMÓN

Hispanic Federation

Charlotte Gossett Navarro, *directora principal*

David J. Carrasquillo Medrano, *gerente de planificación y desarrollo comunitario*

Maritere Padilla Rodríguez, *directora senior de política pública y abogacía*

Asociación de Residentes de Machuchal

G-8, Grupo de las Ocho Comunidades Aledañas al Caño Martín Peña

Mujeres de Islas

Puerto Rico por el Derecho a una Vivienda Digna

Vieques Love

EQUIPO DE INVESTIGACIÓN

el enjambre

Lyvia Rodríguez Del Valle y Alejandro Cotté Morales, *cofundadorxs*

coordinación general, investigación y análisis, redacción y montaje, diseño y facilitación de sesiones, entrevistas

Mikael Rosa Rosa | *relatoría, investigación y análisis, redacción*

Margarita Morales Marrero | *relatoría*

Ysatis Santiago Venegas | *relatoría de la conferencia ReBook*

Escuela Graduada de Planificación, Universidad de Puerto Rico – Recinto de Río Piedras

Raúl Santiago Bartolomei | *análisis de las recomendaciones*

Este trabajo fue comisionado a El Enjambre por *Hispanic Federation*.

SESIÓN DE DIÁLOGO CON EXPERTXS

Michel J. Godreau Robles

Escuela de Derecho, Universidad de Puerto Rico

Arq. Pedro M. Cardona Roig

Fundación El Urbanista, LLC

Margarita Gandía

Corredora de bienes raíces

PARTICIPANTES SESIONES DE DIÁLOGO COMUNITARIO

Ray Alma • Asociación de Pescadores Villa del Ojo • Aguadilla | Melanie Sánchez • Aguadilla | Dannitza Serrano • Aguadilla | Jannette Ramos García • Puerto Rico Sea Grant • Mayagüez y Cabo Rojo | Dulce del Río Pineda • Mujeres de Islas • Culebra | Silmarie Rojas • Isabela | Yvette Díaz Marchán • Asociación de Titulares Dos Pinos • San Juan | Carlo A. Oliveras • Barrioization • Manatí | Gloria Cuevas • Rincón | Yaselin Morales • Bayola Apartments • San Juan | Zadiel Torres y Laura M. González • Puerta de Tierra No Se Vende • San Juan | Juan Otero Garabís • Taller Comunidad La Goyco, Calle Loíza • San Juan | Marie Cruz Soto • La Colmena Cimarrona • Vieques | Bárbara Cardenas Torres • VAMOS Puerto Rico

ENTREVISTAS

Clarissa Jiménez, *presidenta*

Dominique Gilomini, *director de asuntos de gobierno*

Asociación de Hoteles y Turismo

Tomás Rivera

Pasado presidente, Asociación de Paradores

Integrante, Junta del Concilio de Negocios de Turismo y DMO

Marimar Pérez Riera, *presidenta*

Asociación de Titulares de Condominios

Edwin Ramírez, *cofundador*

Asociación de Bed and Breakfast

Yamil Moreno, *consultor*

La Liga de Ciudades de Puerto Rico

Índice

	<i>Página</i>
Créditos	2
Presentación	4
Resumen Ejecutivo	5
I. Introducción	8
Contexto.....	9
La política pública del Estado Libre Asociado de Puerto Rico en torno a los arrendamientos a corto plazo	10
II. Preguntas de investigación y métodos	14
III. Hallazgos	16
Beneficios	16
Problemas apremiantes	16
IV. Recomendaciones	19
Obstáculos a la adopción de política pública.....	25
V. Conclusión	26
Referencias	27

Presentación

Hispanic Federation se ha embarcado en un proceso dirigido a promover políticas públicas para atender los efectos de los alquileres a corto plazo sobre la disponibilidad y asequibilidad de la vivienda. A tales efectos, *Hispanic Federation* solicitó a El Enjambre facilitar un proceso para auscultar la posición de distintos sectores y grupos de interés sobre este asunto, identificar puntos de convergencia y divergencias, identificar recomendaciones de política pública y auscultar la posibilidad de llegar a acuerdos y desarrollar acciones concretas. Como parte del proceso, *Hispanic Federation* invitó a varias organizaciones interesadas en el tema para constituir un Comité Timón que colidere el proceso y reciba y comente el trabajo desarrollado por El Enjambre.

Este proyecto aborda cómo los arrendamientos a corto plazo contribuyen al desplazamiento de comunidades geográficas en Puerto Rico. Se estudiaron experiencias internacionales con el objetivo de identificar patrones de retos y acciones que se han implementado. El equipo de trabajo utilizó una metodología cualitativa para auscultar cómo la proliferación de estos arrendamientos afecta a residentes de comunidades. Para ello realizó una serie de sesiones comunitarias y entrevistas que, además de recolectar datos, sirvieron para identificar recomendaciones de política pública, entre otras, basadas en el conocimiento y necesidades de las personas y sectores impactados por este problema. Los datos recopilados por el equipo de trabajo muestran que los arrendamientos a corto plazo están alterando la calidad de vida y el carácter residencial de ciertas comunidades, incrementando los costos de alquileres a largo plazo y los precios del mercado de bienes raíces, afectando la calidad de vida a nivel comunitario, y propiciando el desplazamiento y la gentrificación de comunidades geográficas. Las personas participantes realizaron una serie de recomendaciones dirigidas a tratar el funcionamiento de los arrendamientos a corto plazo como una actividad comercial y no residencial, identificar los lugares en los que pueden operar, la intensidad del uso y reglas que rijan su operación, viabilizar la fiscalización efectiva, establecer cargas contributivas y garantizar la permanencia de las comunidades.

Algunos retos de este proyecto fueron el acceso a funcionarixs gubernamentales y representantes de asociaciones que agrupan el sector de los arrendamientos a corto plazo, así como la escasez de datos sobre este tema en el contexto puertorriqueño. Para atender este reto, el equipo de trabajo recolectó y analizó materiales y publicaciones de estos grupos, además de asistir a actividades públicas que organizaron y que eran relacionadas al tema de los arrendamientos a corto plazo.

Los hallazgos y recomendaciones incluidos en este informe recogen las ideas, sugerencias y reflexiones vertidas por lxs participantes durante las entrevistas y sesiones de trabajo llevadas a cabo como parte de la investigación. El reporte se nutre de los saberes individuales y colectivos que surgieron y se compartieron como parte del proceso. En la mayoría de los casos, las personas participaron de tales actividades en su carácter individual y no en representación de una organización o colectivo. Por lo tanto, **las posiciones y recomendaciones aquí vertidas no necesariamente representan la posición individual de las personas y organizaciones participantes, lxs integrantes del Comité Timón o de Hispanic Federation.**

Palabras clave

Comunidad, desplazamiento, gentrificación, arrendamientos a corto plazo, vivienda, política pública, Puerto Rico

Resumen Ejecutivo

Hispanic Federation (HF) se ha embarcado en un proceso dirigido a examinar los efectos de los alquileres a corto plazo (ACP) sobre las comunidades y sobre la disponibilidad y asequibilidad de la vivienda con el fin de promover políticas públicas que atiendan los impactos negativos. A tales efectos, HF solicitó a El Enjambre llevar a cabo una investigación participativa para auscultar la posición de distintos sectores y grupos de interés sobre este asunto. Los hallazgos y recomendaciones incluidos en este informe recogen las ideas, sugerencias y reflexiones vertidas por lxs participantes durante las entrevistas y sesiones comunitarias llevadas a cabo. A continuación, resumimos los hallazgos principales que surgieron de la investigación.

Beneficios de los arrendamientos a corto plazo

- **Generación de empleos a nivel comunitario:** Los ACP generan empleos directos e indirectos relacionados a limpieza y administración de las propiedades.
- **Actividad económica:** Los ACP incentivan la inversión a nivel de la localidad y hacen llegar clientes a ciertos comercios y compañías de excursiones o vinculadas a la industria del turismo.
- **Movimiento de personas en la localidad:** Algunas personas apuntaron que en los pueblos donde proliferan ACP se diversifican las alternativas de transporte (ej. taxi, Uber).

Impactos negativos de los arrendamientos a corto plazo

- **Desplazamiento y vivienda:** Los ACP contribuyen al encarecimiento del costo de vivienda y al acaparamiento de inmuebles. Esto causa retos para conseguir vivienda asequible para comprar o alquilar. Asimismo, causa que arrendatarixs se vean obligados a abandonar sus viviendas y hasta sean desahuciados cuando lxs dueñxs quieren convertir su propiedad en un ACP.
- **Conflictos de uso y precarización de la calidad de vida:** La actividad turística genera situaciones de ruido excesivo, fiestas y uso desconsiderado de espacios comunes, entre otras que entran en conflicto con el uso residencial. Además, muchxs propietarixs son corporaciones o personas que viven en otro lugar, por lo que no sufren el impacto ni sienten de forma directa la presión de sus vecinxs para establecer controles a la operación de esta actividad.
- **Encarecimiento de bienes y servicios que se proveen en la comunidad:** Los negocios y servicios gubernamentales cambian su oferta para atender las necesidades de lxs turistas y no de los residentes. Lxs residentes tienen que trasladarse para acceder a bienes y servicios.
- **Seguridad pública:** Luego de los picos de temporada turística, las comunidades donde concentran ACP se convierten en espacios fantasma y aumenta la inseguridad pública. Se utilizan unidades arrendadas a corto plazo para actividades ilícitas.
- **Desplazamiento de comercios locales:** los negocios que no pueden adaptarse al mercado turístico se ven obligados a cerrar o reubicarse.
- **Competencia desleal en el turismo:** Los ACP no están sujetos a los mismos requisitos, cargas contributivas, inspecciones, ni regulación de su operación, entre otras, que otras hospederías.
- **Seguridad y experiencia del turista:** El desplazamiento de comunidades para dar paso a ACP cambia el carácter del lugar y, por lo tanto, pone en riesgo el ofrecimiento y los atractivos locales del destino. Se ofrecen unidades localizadas en lugares poco seguros y muchas no cuentan con medidas de seguridad para sus huéspedes.
- **Saturación del mercado:** La cantidad de habitaciones que integran los ACP ha saturado la oferta de espacios disponibles, generando un desbalance en el mercado.
- **Destrucción de áreas de alto valor ecológico:** Incluye la destrucción de manglares, la construcción de muelles sin los debidos permisos, así como la limitación al acceso a los bienes públicos, como las playas.
- **Generación de residuos sólidos:** Lxs huéspedes tienden a adquirir productos en cantidades mayores a las que necesitan para su estadía. Ello genera una cantidad mayor de residuos.

Recomendaciones principales

La política pública sobre ACP se enfoca en los recaudos y aspectos de su operación, mas no aborda el impacto en la vivienda y el desplazamiento de comunidades demostrado en estudios previos. Las personas participantes de este proyecto no recomendaron prohibir los ACP, pues reconocen que existen algunos beneficios de esta actividad comercial. Sin embargo, señalaron la urgencia de regularlos para lograr un balance justo entre esos beneficios y los impactos negativos que pueden tener sobre la comunidad en la que ubican. En particular, identificaron los principios que deben regir toda política pública en torno a los ACP, incluyendo los vinculados a la participación ciudadana, el reconocimiento de la vivienda y permanencia de comunidades como un derecho, y que la regulación pueda adaptarse a la diversidad de contextos y tipos de arrendadorxs. A base de ello, sugirieron medidas para reducir o mitigar los impactos negativos de los ACP. A continuación, se resumen algunas recomendaciones propuestas por los participantes en el proceso:

- Incrementar el impuesto por habitación (“room tax”) a los ACP de 7% a entre 9 y 11%.
- Utilizar nuevos recaudos del impuesto por habitación para financiar la fiscalización y el aumento en la demanda de servicios públicos, así como programas y proyectos para proteger la asequibilidad de la vivienda en áreas de alta presión inmobiliaria.
- Otorgar a los municipios un rol protagónico en la fiscalización.
- Crear un registro de acceso público, con un mapa interactivo, que provea datos sobre ubicación, propietarixs, operadores y otra información referente a los ACP que facilite fiscalizar esta actividad.
- Requerir a las plataformas de ACP proveer datos al gobierno.
- Catalogarles como negocios y requerirles las licencias, patentes, permisos y otros aplicables a actividades comerciales.
- Designar las estructuras con seis o más unidades ACP como pequeñas hospederías.
- Delimitar las áreas donde pueden operar, para así proteger las tierras de alto valor ecológico y agrícola, zonas históricas y áreas residenciales. Ajustar la cantidad y densidad de unidades arrendadas a corto plazo a la capacidad de acarreo de donde ubiquen.
- Distinguir a los propietarixs de múltiples arrendamientos a corto plazo de las personas naturales que alquilan una unidad o habitación para ingreso de subsistencia.
- Enmendar la Ley de Condominios para permitir que lxs titulares prohíban el arrendamiento a corto plazo de los inmuebles.
- Establecer políticas de control de renta.
- Proveer incentivos y fondos de asistencia al comprador local para que pueda adquirir una vivienda.
- Incentivar la adquisición de propiedades en áreas de alta presión inmobiliaria para utilizarlas como vivienda subsidiada y tomar medidas para mantener su asequibilidad a largo plazo.
- Revitalizar propiedades abandonadas para desarrollar arrendamientos a largo plazo.
- Desarrollar bancos de tierra comunitarios para el rescate de estorbos públicos y para viabilizar el establecimiento de estrategias de vivienda asequible.
- En el caso de las corporaciones propietarias de inmuebles en condominios, adjudicar la restricción de un voto por titular en base a su agente residente o presidente y no en base a la persona jurídica.
- Integrar la participación comunitaria en procesos sustantivos y vinculantes relacionados a otorgación de permisos a ACP y el ordenamiento territorial, entre otros.

Conclusión

Los datos recopilados confirman que en Puerto Rico se experimenta el principal efecto negativo que han tenido los ACP a nivel internacional que es el establecimiento de las condiciones para el desplazamiento y la gentrificación. Urge adoptar políticas públicas efectivas para minimizar los impactos negativos de esta actividad comercial, particularmente los relacionados a la asequibilidad de la vivienda, y que garanticen la permanencia de la comunidad.

I. Introducción

La Ley del impuesto sobre el canon por ocupación de habitación del Estado Libre Asociado de Puerto Rico, Ley 272-2003, define el alojamiento suplementario a corto plazo (arrendamiento a corto plazo) como "cualquier instalación, edificio o parte de un edificio, dado en alquiler por un período de tiempo menor a noventa (90) días, dedicado al alojamiento de personas mediante paga."

Para 2014, había 1,000 unidades operando bajo la modalidad de arrendamiento a corto plazo en Puerto Rico. Dicha cantidad aumentó a 17,000 para 2022, siendo clave el 2017 cuando, luego del Huracán María, este mercado experimentó un incremento mensual de un 80%. Para el 2022, los arrendamientos a corto plazo han generado aproximadamente \$362,710,059 en ganancias (Discover Puerto Rico, 2022). Mensualmente, se están registrando entre 100 y 400 unidades nuevas para arrendamientos a corto plazo (Abexus Analytics, 2022). La mayoría de las propiedades disponibles para arrendamientos a corto plazo en Puerto Rico son apartamentos (59.6%), seguido por casas (33%). Estos satisfacen el 40% de la demanda de alojamiento (Mercader, 2022). Aunque, como se ilustra en la **Figura #1**, se concentran en las zonas costeras, los arrendamientos a corto plazo han expandido su presencia de las a todo el archipiélago de Puerto Rico, incluyendo la zona central montañosa.

Si bien los arrendamientos a corto plazo se posicionan como una industria importante para Puerto Rico, sus implicaciones a nivel comunitario requieren una mirada crítica. Los medios de comunicación han cubierto situaciones relacionadas a los arrendamientos a corto plazo, principalmente vinculadas a su presencia en áreas de alto valor ecológico, zonas históricas y residenciales. Diversas organizaciones comunitarias han denunciado los impactos negativos que esta creciente actividad turística tiene en el carácter de sus vecindarios y en la calidad de vida de los residentes, particularmente en lo relacionado a la seguridad pública, el acceso a y encarecimiento de bienes y servicios y de la vivienda, el desplazamiento y la gentrificación. No obstante, la política pública vigente en Puerto Rico en torno a los arrendamientos a corto plazo no considera tales externalidades.

FIGURA #1

Localización de las propiedades arrendadas a corto plazo

2015


2022


Tomado de Abexus Analytics, 2022.

Este documento busca visibilizar los impactos de los arrendamientos a corto plazo en las comunidades geográficas según manifestado por sus residentes y otros sectores, y las propuestas de las personas participantes de la investigación para atender las secuelas más apremiantes de tal actividad económica. Luego de contextualizar la situación de Puerto Rico y presentar los aspectos más sobresalientes de la política pública que rige los arrendamientos a corto plazo en el archipiélago, el documento explica la metodología utilizada y los hallazgos principales del estudio.

Contexto

La década de 1970 marcó una serie de cambios en la economía a nivel internacional, caracterizados por la desregulación y la inserción de dinámicas de mercado en diversos renglones de la sociedad (Harvey, 2005). Estas transformaciones continúan desarrollándose e integran la economía compartida, o economía colaborativa, y la tecnología como pilares de la actividad comercial. Chris Fairweather (2017) define la economía compartida como un modelo que permite la extracción de plusvalor sin que se requiera comprar o ser la parte propietaria de los medios de producción. Algunas características de esta economía son que su mano de obra no es centralizada ni proviene de una corporación, sino que se basa en una red descentralizada de individuos. Esta red convierte individuos en proveedores particulares de servicios que incluyen transportación, préstamos de dinero, y arrendamientos a corto plazo, entre otros (Sundararajan, 2016). Una de las consecuencias de la economía compartida es que difumina los límites entre empleo a tiempo completo y empleo casual, así como las distinciones entre empleo por cuenta propia o por contratos.

La tecnología y las plataformas digitales juegan un rol fundamental en el desarrollo de esta modalidad económica. El auge de la economía compartida ha solidificado plataformas que realizan distintos tipos de actividad económica que incluyen venta o reventa de productos y servicios. Las plataformas que forman parte de la economía compartida se caracterizan por generar transacciones o interacciones en las que dos o más grupos se benefician económicamente del crecimiento en el número de usuarios (Codagnone et. al., 2019). *Lyft*, *Uber*, *Uber Eats*, *Zip Car*, *Instacart* y *Uva* son algunas de las plataformas que integran la economía compartida.

A nivel internacional, el incremento en las tasas de desempleo y el cierre de empresas luego de la crisis financiera de 2008 acentuaron la necesidad de ingresos suplementarios (Garay et. al., 2022). Esto facilitó el crecimiento de plataformas de arrendamiento a corto plazo en múltiples ciudades. Si bien existen diversas plataformas de arrendamientos a corto plazo, Airbnb despuntó como la de mayor crecimiento luego de su lanzamiento en 2008, operando en más de 34,000 ciudades distribuidas en 191 países y con aproximadamente 3 millones de propiedades registradas. Airbnb se define como una "comunidad" enfocada en generar interconexión y sentido de pertenencia mediante el fomento de la inversión de anfitriones particulares" (Airbnb, 2021). Esta plataforma promueve arrendamientos a corto plazo en los que anfitriones particulares pueden alquilar una porción o la totalidad de su propiedad, incluyendo unidades muebles.

Entre los beneficios de los arrendamientos a corto plazo se encuentran el aumento en la actividad turística, la llegada de nuevos comercios e inversión a nivel de la comunidad (Minhong & Yilan, 2021). Sin embargo, la experiencia internacional cuestiona tales beneficios en vista de los efectos negativos que traen. A nivel comunitario, la llegada de los arrendamientos a corto plazo plantea retos de seguridad pública, calidad de vida, acceso a productos hipotecarios y competencia desleal con otros tipos de hospedajes (Nodiff, 2021). Específicamente, los arrendamientos a corto plazo tienden a encarecer los costos de compra y alquiler de vivienda, lo que propicia procesos de desplazamiento y gentrificación (Garay et. al., 2022; Minhong & Yilan, 2021; Nodiff, 2021). Según Cocola et. al. (2021), las personas que fungen como anfitriones de arrendamientos a corto plazo suelen ser blancas, de clase media y con un capital cultural significativo. Ello amplía la brecha de inequidad socioeconómica ya que solo una minoría de la clase media se beneficia de los arrendamientos a corto plazo.

Estos efectos negativos han generado debates, protestas y movilizaciones y acción gubernamental dirigida a regular esta modalidad de alquileres. Los gobiernos locales han asumido el liderazgo en cuanto al desarrollo de tales regulaciones. Múltiples ciudades en Estados Unidos han delimitado las áreas donde los arrendamientos a corto plazo pueden operar e implementado otras medidas. Éstas incluyen clasificarlos como negocios, limitar la cantidad de unidades que una misma persona puede alquilar a corto plazo, requerir la obtención de licencias comerciales, certificar que la unidad a alquilar sea parte de la residencia primaria del arrendadorx, regular las actividades que pueden realizar los huéspedes y establecer criterios de cumplimiento referentes al estado físico de la unidad a arrendarse, entre otros (Nodiff, 2021).¹

Los intentos de regular los arrendamientos a corto plazo enfrentan limitaciones que incluyen la falta del control y acceso a los datos sobre los alquileres, la escasez de recursos a nivel municipal para hacer cumplir regulaciones, así como el desfase la magnitud y escala de los problemas que resultan de esta actividad y el alcance de las medidas a nivel del gobierno local. Además, los intentos de regulación suelen enfocarse en algunos de los actores vinculados a esta actividad económica y no al ecosistema que incluye, además de los propietarios de las unidades bajo arrendamiento, a sus administradores, a las personas y empresas que proveen servicios de construcción, limpieza y mantenimiento, entidades financieras, corredores de bienes raíces, entre otros (Cocola et al., 2021).

Ciertamente, Puerto Rico no está exento de los efectos que han tenido los arrendamientos a corto plazo en otras partes del mundo. Un estudio reciente del Centro para una Nueva Economía y la Escuela Graduada de Planificación de la Universidad de Puerto Rico concluyó que un crecimiento de un 10% en la cantidad de arrendamientos a corto plazo en una comunidad aumenta los costos de alquiler de la vivienda en un 7%, incrementa un 23% el valor por pies cuadrados de las unidades, y el volumen de ventas en el vecindario aumenta 0.1% (Santiago Bartolomei et al., 2022). Esta situación pone de relieve la necesidad de regular el funcionamiento de los arrendamientos a corto plazo en atención a sus implicaciones que tienen a nivel comunitario, particularmente en lo relacionado al acceso a la vivienda, permanencia de la comunidad y calidad de vida. A pesar de que el análisis de la literatura en torno a las normas adoptadas en ciudades de los Estados Unidos, Europa y Asia incluido en tal estudio reveló que, debido a lo novel de esta actividad, existe un vacío de investigación en torno a la efectividad de muchas de las medidas adoptadas, sus autores argumentan que los efectos de los arrendamientos a corto plazo sobre la vivienda ameritan que se tome acción urgente (Santiago Bartolomei et al., 2022).

La política pública del Estado Libre Asociado de Puerto Rico en torno a los arrendamientos a corto plazo

La economía compartida y los arrendamientos a corto plazo han ganado terreno como áreas de crecimiento significativo en Puerto Rico. Actualmente, la política pública en Puerto Rico establece como una prioridad el desarrollo de la economía compartida, enfocándose en atraer plataformas digitales que fomenten este tipo de actividad y creando los reglamentos que faciliten el crecimiento de estos proveedores. La Ley para Establecer la Política Pública del Desarrollo de la Economía Compartida, Ley 51 de 20 de junio de 2019, crea un Comité Asesor Interagencial para promover el desarrollo de la economía compartida y asesorar al Departamento de Desarrollo Económico y Comercio (DDEC). Para el DDEC, los arrendamientos a corto plazo son un área fundamental de la economía compartida para el desarrollo turístico y económico de Puerto Rico (Mercader, 2022).

¹ Austin, Madison, Chicago, San Francisco, Boston, Denver, Kansas City, Arlington (Virginia), New Orleans, Seattle, San Luis Obispo, Portland, Indianápolis, Filadelfia, Santa Mónica y New York son ejemplos de ciudades que ha implementado algún tipo de regulación o impuestos a los arrendamientos a corto plazo. Otras jurisdicciones como Washington DC y Michigan también han tomado acción al respecto.

Aún cuando existen algunas normas que rigen aspectos operacionales de los arrendamientos a corto plazo con resultados muy limitados, la regulación vigente se enfoca principalmente en el cobro del Canon por Ocupación de Habitación conocido como el *room tax*². Veamos.

a. Política pública vigente

- Los planes fiscales de la Junta de Control Fiscal ven la industria del turismo como uno de los pilares para el desarrollo económico. En ese sentido, el plan fiscal más reciente de ese organismo continúa impulsando la desregulación económica, la economía compartida y el desarrollo de la industria del turismo en virtud de la inversión extranjera. Si bien el plan fiscal para el año 2022 no se expresa sobre el crecimiento de los arrendamientos a corto plazo, sí enfatiza la necesidad de movilizar las agencias pertinentes para captar los recaudos por concepto del Canon por Ocupación de Habitación conocido como el *room tax* (*Financial Oversight and Management Board for Puerto Rico, 2022*).
- La Ley 272 del 9 de septiembre de 2003, Ley del Impuesto sobre el Canon por Ocupación de Habitación del Estado Libre Asociado de Puerto Rico, según enmendada (Ley 272-2003), faculta a la Compañía de Turismo para recaudar el *room tax* aplicable a los arrendamientos a corto plazo. Mediante esta ley, la Compañía de Turismo tiene la facultad de fiscalizar, reglamentar, sancionar y tomar cursos de acción pertinentes en lo que tiene que ver con el *room tax*.
- El Reglamento 8856 de Hospederías de Puerto Rico promulgado por la Compañía de Turismo en 2016 al amparo de la Ley 272-2003, especifica que los arrendamientos a corto plazo deben estar registrados en la Compañía de Turismo y sujetarse a inspecciones rutinarias, y sus propietarios deben registrarse como *hostelers* y recaudar el *room tax*. Establece restricciones de uso (i.e., control de ruidos excesivos), requisitos de estacionamiento, cumplimiento con las normas que rijan la comunidad y prohíbe afectar el carácter residencial de la comunidad. Asimismo, enumera los requisitos con los que debe cumplir la unidad (i.e., baño, extintor de incendios) y requiere que haya una persona disponible *on call* para servicios al huésped.
- Según la Ley de Condominios de Puerto Rico, Ley 129-2020, los arrendamientos a corto plazo en regímenes de propiedad horizontal pueden prohibirse solamente cuando la escritura matriz y/o el reglamento así lo establece.³ El Consejo de Titulares tiene la facultad de regular los arrendamientos a corto plazos.

b. Propuestas de política pública

Desde 2017, se han presentado medidas legislativas que buscan establecer cómo deben funcionar los arrendamientos a corto plazo, las licencias que deben tener y las agencias que deben regularles. En mayo de 2017, se presentó el Proyecto de la Cámara 1081 que propuso la *Ley para Fomentar y Regular el Arrendamiento a Corto Plazo* con la intención de atender los arrendamientos a corto plazo en condominios y urbanizaciones, mediante la creación de un registro de propiedades bajo esta modalidad de negocios. Tal proyecto de ley buscaba facultar a las juntas o asociaciones de residentes para tomar decisiones referentes a las reglas de convivencia en condominio o urbanizaciones que permitieran arrendamientos a corto plazo y definía unas guías básicas para operar estas propiedades.

2 El Canon por Ocupación de Habitación o *room tax* es un impuesto que pagan los huéspedes en base a un por ciento de la tarifa por noche de ocupación. El por ciento a pagar varía según el tipo de hospedería o alojamiento. Las hospederías tienen la obligación de recaudar el impuesto y remitirlo a la Compañía de Turismo.

3 No obstante, aún cuando tal escritura limite el uso de los apartamentos a uno residencial, se ha argumentado, y no resuelto, ante el Tribunal Supremo de Puerto Rico que los arrendamientos a corto plazo son un uso residencial y no comercial. Véase el caso Consejo de Titulares del Condominio Condesa del Mar v. Chamah Martínez, KLAN201601773, 2017 PR App. WL 5655000, en la pág. *4 (TA PR 10 de agosto de 2017).

Actualmente, la Asamblea Legislativa tiene ante su consideración los siguientes proyectos de ley:

- Proyecto de la Cámara 1557 que propone la *Ley para Regular el Arrendamiento a Corto Plazo en Puerto Rico*.⁴ Este proyecto le otorga a la Compañía de Turismo la facultad exclusiva para reglamentar estos alojamientos únicamente en los asuntos relacionados con facilitar la fiscalización y la implantación de la ley. El proyecto deroga las disposiciones sobre arrendamientos a corto plazo contenidas en el Reglamento 8856. Crea un sistema en el que la Compañía de Turismo puede desarrollar acuerdos colaborativos con municipios y plataformas para catalogarles como cualificados. En el caso de los municipios cualificados, estos estarían facultados a llevar a cabo tareas de fiscalización, restándole a los municipios las facultades que actualmente tienen bajo el Código Municipal para atender estos asuntos. La Compañía de Turismo podría pasarle parte de los recaudos del *room tax* a tales municipios cualificados. Por su parte, las plataformas cualificadas recaudarían el *room tax* a favor de la Compañía de Turismo, a cambio de una serie de exenciones al pago de seguros, fianzas y otras. La medida crea un registro de arrendamientos a corto plazo y regula algunos aspectos de funcionamiento (i.e., medidas de seguridad, control de ruidos). Asimismo, en los casos de estructuras localizadas en zonas residenciales, para que el alojamiento ocupe más del 30% de la unidad de vivienda el anfitrión debe obtener un permiso de uso comercial.
- Proyecto de la Cámara 1446 que propone la *Ley para regular el alquiler a corto plazo*.⁵ Esta medida busca establecer el cobro de una licencia anual de \$150.00 a los arrendamientos a corto plazo y delega exclusivamente en los gobiernos municipales las tareas de regulación y fiscalización de propiedades bajo este tipo de alquiler. Además, plantea una serie de reglas vinculadas al funcionamiento de los arrendamientos a corto plazo y que atienden aspectos de convivencia comunitaria como notificar a vecinxs la presencia de propiedades bajo alquileres a corto plazo, minimizar ruidos innecesarios, fijar la ocupación máxima de una unidad y las obligaciones del agente de alquiler.
- Reglamento Conjunto para la Evaluación y Expedición de Permisos Relacionados al Desarrollo, Uso de Terrenos y Operación de Negocios de 2022 (Reglamento Conjunto 2022).⁶ El borrador de Reglamento Conjunto 2022 propuesto por la Junta de Planificación define los alojamientos suplementarios a corto plazo como cualquier casa, habitación, apartamento u otro tipo de estructura que no sea un hotel y que resulte importante al desarrollo turístico. El reglamento señala que los arrendamientos a corto plazo operarán exclusivamente para fines turísticos, y establece que para que se les considere un uso residencial⁷, deben tener entre una y cinco unidades de habitación, las cuales deben cumplir con los requisitos del "FH Act" o del *American with Disabilities Act*. Este Reglamento Conjunto 2022 permite los arrendamientos a corto plazo en los distritos residenciales, residencial-turístico, comerciales, rurales y en algunos distritos de conservación (i.e., ruta escénica, sitio histórico). El proceso de otorgamiento de permisos para los arrendamientos a corto plazo en tales distritos sería ministerial, por lo que el funcionarix o profesional autorizado que evalúa el permiso no tiene discreción especial o juicio para llegar a su determinación, ya que esta determinación involucra únicamente el uso de estándares fijados establecidos en tal Distrito. Por lo tanto, una vez aplicado el distrito a los mapas de uso de suelo, no hay espacio para participación ciudadana adicional caso a caso.

4 El proyecto fue radicado por el representante del Partido Nuevo Progresista, José H. Rivera Madera. La medida fue referida en noviembre de 2022 a la Comisión de Turismo y Cooperativismo. Tras un proceso de vistas públicas, la medida fue aprobada por la Cámara de Representantes el 25 de junio de 2023.

5 El proyecto fue radicado por el representante del Partido Nuevo Progresista, Joel Franqui Atilés. La medida fue referida en septiembre de 2022 a la Comisión de Turismo y Cooperativismo.

6 En 2023, la Junta de Planificación adoptó un reglamento conjunto de emergencia, ante la declaración de nulidad de los dos reglamentos conjuntos previos. Como su predecesor, tal reglamento no atiende adecuadamente los arrendamientos a corto plazo.

7 El Reglamento 2022 propuesto define uso residencial como el uso relacionado al alojamiento permanente o temporero de personas.

c. Municipios

El Código Municipal de Puerto Rico, Ley 107-2020 faculta a los municipios a establecer política, estrategias y planes para la ordenación de su territorio, entre otros, a imponer licencias, tasas y tarifas compatibles con el Código de Rentas Internas y declara como política pública proveer a los municipios los poderes y facultades necesarias para que puedan asumir su "función fundamental a favor del desarrollo social y económico de sus jurisdicciones". Actualmente, el Municipio Autónomo de Dorado y el Municipio Autónomo de San Juan han regulado los arrendamientos a corto plazo.

- El Boletín Administrativo #7 de 2021 del Municipio Autónomo de Dorado requiere que los arrendatarios obtengan y renueven anualmente una licencia para operar y requisitos para poder solicitar dicha licencia. El costo de esta licencia comienza en \$1,000 y varía según el número de unidades que cada propietario registre y la clasificación de esas propiedades. La ordenanza distingue entre unidad de residencia compartida, unidad de residencia no compartida y unidad mueble. La responsabilidad de emitir las licencias y recibir y atender querellas recae en la Oficina de Ordenación Territorial y Planificación del Municipio.
- El Boletín Administrativo #39, Serie 2022-23, Municipio Autónomo de San Juan adopta el Reglamento para Establecer el Registro de Alquileres a Corto Plazo en el Municipio de San Juan. Esta ordenanza establece un sistema de licencias que conllevan presentar el permiso único, limita las actividades a celebrarse en los arrendamientos a corto plazo, impone multas de hasta \$2,500 y prohíbe alterar el carácter residencial de la comunidad. El reglamento impone responsabilidades de otorgamiento de licencias y fiscalización a varias dependencias municipales. La ordenanza no aborda la concentración de arrendamientos a corto plazo en zonas tales como el casco histórico del Viejo San Juan, Puerta de Tierra y la comunidad de la calle Loiza

El Municipio de Isabela también tiene sobre la mesa una propuesta para regular los arrendamientos a corto plazo, incluyendo la imposición de pago de licencias anuales según el tipo de propiedad. En los tres casos se disponen multas por incumplimiento.

- Proyecto de Ordenanza Número 21-2022 del Municipio de Isabela. La ordenanza propuesta adopta reglamentación que prohíbe alterar el carácter residencial donde ubique la propiedad a arrendarse, limita las actividades que pueden realizarse en la propiedad y requiere autorización escrita de la asociación de residentes del lugar, entre otros requerimientos. Esta ordenanza también requiere una la obtención de una licencia que distingue entre unidades residenciales compartidas, no compartidas y muebles, y asigna a la Oficina de Rentas Internas a mantener un registro de alquileres a corto plazo y fiscalizar esta actividad.

En base a lo anterior, concluimos que la política pública vigente y las propuestas bajo la consideración de la Legislatura se enfocan en los recaudos, el registro de arrendamientos a corto plazo y aspectos de su operación. Sin embargo, no abordan el impacto de esta actividad en la vivienda, particularmente en lo relacionado al desplazamiento y gentrificación de comunidades. Tampoco reconocen las particularidades de cada contexto. La literatura sobre experiencias internacionales con este tema evidencia una correlación entre la presencia de arrendamientos a corto plazo y el desplazamiento y gentrificación de comunidades. Este vacío plantea una discusión urgente que establezca un balance entre la presencia de los arrendamientos a corto plazo y el respeto por la cultura, identidad, acceso a la vivienda y permanencia de las comunidades donde ubican. Por tanto, es imperativo definir acciones basadas en las experiencias comunitarias para evitar procesos de desplazamiento y gentrificación que puedan generar los arrendamientos a corto plazo.

II. Preguntas de investigación y métodos

Este proyecto se plantea la necesidad de atender uno de los vacíos principales de la política pública que busca regular los arrendamientos a corto plazo. Es importante auscultar cómo los arrendamientos a corto plazo contribuyen a procesos de desplazamiento y gentrificación, considerando el aumento en el índice del costo de vivienda que se ha registrado en Puerto Rico particularmente desde 2020 (Instituto de Estadísticas de Puerto Rico, 2022). Además, la correlación que establecen los datos del Centro para una Nueva Economía entre la concentración de arrendamientos a corto plazo y los aumentos en los costos de renta y valor por pies cuadrados, plantean la urgencia de cuestionar cómo esta actividad económica impacta las comunidades en Puerto Rico, particularmente aquellas más vulnerables a ser desplazadas (Santiago Bartolomei, et.al., 2022).

Las denuncias de diversos grupos comunitarios referentes al impacto de los arrendamientos a corto plazo en su calidad de vida y la amenaza de desplazamiento que representan estos alquileres requieren unir esfuerzos multisectoriales para atender esta situación. Desarrollar posibles cursos de acción conlleva definir unas preguntas de investigación que brinden respuestas a los vacíos actuales que presenta la política pública. Por tanto, el equipo de trabajo ha desarrollado las siguientes preguntas:

- a. ¿De qué maneras los arrendamientos a corto plazo contribuyen al desplazamiento de comunidades geográficas en Puerto Rico?
- b. Partiendo de la experiencia de actores claves en el tema de los arrendamientos a corto plazo, ¿qué políticas públicas y acciones ciudadanas pueden reducir o prevenir el desplazamiento ocasionado por esta modalidad de alquileres y promover la permanencia de comunidades?

Contestar estas interrogantes permitirá atender los objetivos de este proyecto que son identificar los problemas y beneficios que generan los arrendamientos a corto plazo en comunidades geográficas; explorar los factores que propician el que residentes de comunidades donde proliferan arrendamientos a corto plazo se muden a otras áreas o municipalidades; y elaborar recomendaciones de política pública y acción ciudadana y comunitaria para garantizar la permanencia de las comunidades ante la expansión de esta modalidad de alquiler.

Abordar estas preguntas conlleva un diseño de estudio de caso cualitativo que permita abordar las dinámicas sociales que influyen en esta problemática. Siendo un estudio de caso, se aborda a profundidad un fenómeno o proceso dentro de unos límites temporales o de actividades que caracterizan el tema de estudio (Creswell y Creswell, 2018). John Creswell y J. Davis Creswell (2018) plantean que los acercamientos cualitativos brindan la flexibilidad metodológica necesaria para auscultar cómo las personas entienden y atribuyen significado a problemas sociales. Por tanto, es fundamental reconocer la situación socioeconómica, cultural y política de las comunidades impactadas por los arrendamientos a corto plazo para así comprender cómo construyen e interpretan su realidad. Este trabajo contiene un componente interpretativo que permite observar rigurosamente una serie de casos, a partir de los cuales se elabora un análisis crítico más amplio de la problemática. La mejor manera de obtener este tipo de datos es mediante conversaciones directas, observaciones e interacciones con las personas afectadas por la problemática que se plantea. En ese sentido, la recolección de datos incluyó entrevistas semi-estructuradas y sesiones comunitarias. Las entrevistas incluyen preguntas abiertas que buscan generar información sobre las diversas maneras en que los arrendamientos a corto plazo afectan a las personas que el equipo de trabajo identificó como actores claves.

El equipo de trabajo identificó actores clave que pertenecen a uno de tres grupos de interés: comunidades geográficas impactadas por los arrendamientos a corto plazo incluyendo condominios, propietarios y representantes de diferentes modalidades de hospederías turísticas, y representantes gubernamentales.⁸ En términos generales, el criterio de inclusión es que fueran personas adultas residentes de comunidades impactadas por los arrendamientos a corto plazo o que sus empresas estén siendo afectadas por la desregulación de estos alquileres. Cabe destacar que el equipo de trabajo intentó establecer contacto con representantes de asociaciones de arrendadores a corto plazo en Puerto Rico, así como con oficiales del Departamento de la Vivienda y la Compañía de Turismo, pero no recibió contestación. Sin embargo, integrantes del equipo de trabajo lograron acceso a un evento que agrupó al sector de los arrendamientos a corto plazo y oficiales gubernamentales.⁹ A través de dicha actividad se tuvo acceso a presentaciones, datos y proyecciones de este sector en cuanto al presente y futuro de los arrendamientos a corto plazo.

Para las sesiones comunitarias, el equipo de trabajo identificó municipios donde los arrendamientos a corto plazo representan una mayor proporción del total de unidades de vivienda en el ayuntamiento y contactó personas previamente identificadas y que podían proveer información relevante de sus experiencias. El equipo de trabajo tomó como referencia un estudio del Centro para una Nueva Economía que identificó áreas y municipalidades con mayor concentración de unidades de vivienda utilizadas como arrendamientos a corto plazo (Lamba Nieves y Santiago Bartolomei, 2022). Las áreas de mayor concentración fueron el oeste con Rincón y Cabo Rojo como los pueblos más destacados, así como el noreste de Puerto Rico y las islas municipio de Vieques y Culebra. La mayoría de las personas que participaron pertenecen a organizaciones de base comunitaria, pero no necesariamente enfocan su trabajo en el tema de los desplazamientos. Estas sesiones incluyeron personas de comunidades afectadas en los municipios de Vieques, Culebra, Manatí, San Juan, Rincón, Aguadilla, Isabela y Cabo Rojo.¹⁰ También se realizó una sesión con un grupo de expertos en temas de planificación del territorio y urbanismo, derecho y bienes raíces.

Por su parte, las entrevistas individuales se concentraron en propietarios de otras modalidades de hospedería, tales como paradores y *bed & breakfasts*, además de representantes de la Asociación de Hoteles y Turismo, la Asociación de Titulares de Condominios y la Liga de Ciudades. El equipo de trabajo utilizó la técnica de bola de nieve como parte del proceso de reclutamiento. Durante las entrevistas y las sesiones grupales, el equipo exploró la perspectiva de las personas participantes sobre los aspectos beneficiosos y negativos de los arrendamientos a corto plazo, sus propuestas para regular tal actividad, su opinión sobre la factibilidad de atemperar al contexto local e implantar medidas adoptadas en otros lugares, entre otros temas.

Un aspecto fundamental de la recolección de datos es reconocer las personas participantes como agentes activos de cambio social. Esto se logró reconociendo la validez y relevancia de los saberes comunitarios e integrando a las personas que participaron al desarrollo de propuestas o posibles acciones para atender la situación. Durante las sesiones grupales, las participantes seleccionaron a entre tres y cuatro representantes que se reunieron posteriormente mediante videoconferencia junto a algunos integrantes del Comité Timón para conocer el resultado preliminar de la investigación y pulir e identificar las recomendaciones que entienden tienen mayor potencial de concretizarse.

8 El grupo de comunidades geográficas incluyó residentes de urbanizaciones, condominios, barrios populares y centros urbanos, tanto dueños como inquilinos, así como personas que forman parte del liderato comunitario y otras vinculadas a la pesca y a la gestión cultural. Algunas de las personas participantes participan de los arrendamientos a corto plazo.

9 El evento *Rebook: A Short-term Rental Conference* se celebró el viernes, 11 de noviembre de 2022 y contó con múltiples conferencias y presentaciones relacionadas a esta actividad económica.

10 A las sesiones se invitó a personas de otros municipios que no pudieron asistir por distintos motivos.

III. Hallazgos

La información recopilada durante las sesiones comunitarias y las entrevistas proveen datos iniciales que sostienen que la presencia de los arrendamientos a corto plazo afecta la vida en comunidad y crean las condiciones para procesos de desplazamiento y gentrificación. Igualmente, las entrevistas muestran el panorama complejo que representan estos arrendamientos para otras modalidades de hospedaría. El equipo de trabajo logró obtener una serie de recomendaciones de acción ciudadana y comunitaria, así como propuestas de política pública y señalamientos y recomendaciones a los intentos legislativos actuales para regular los arrendamientos a corto plazo.

Beneficios

Durante las sesiones comunitarias y las entrevistas individuales se abordó qué posibles beneficios representan los arrendamientos a corto plazo para las comunidades. La mayoría de las verbalizaciones referentes a los beneficios se enfocaron en el área de la generación de empleos a nivel comunitario, actividad económica y movimiento de personas en la localidad. Específicamente, algunas verbalizaciones plantearon que los arrendamientos a corto plazo generan empleos directos e indirectos relacionados a limpieza y administración de las propiedades. Las personas participantes también plantearon que los arrendamientos a corto plazo incentivan la inversión a nivel de la localidad y hacen llegar clientes a ciertos comercios y compañías de excursiones o vinculadas a la industria del turismo. En esa misma línea, hubo verbalizaciones que apuntaron que en los pueblos donde proliferan arrendamientos a corto plazo se diversifican las alternativas de transporte, incluyendo servicios de taxi y Uber¹¹. Sin embargo, estos beneficios fueron cuestionados durante las entrevistas y las sesiones ya que las personas participantes expresaron preocupación en cuanto a las condiciones de los empleos que crean los arrendamientos a corto plazo, el tipo de inversión que llega a la comunidad y el verdadero impacto que tienen estos alquileres sobre los comercios locales.

Problemas apremiantes

De los datos se desprenden una serie de problemas apremiantes que generan los arrendamientos a corto plazo y que, según indicaron las personas participantes, requieren algún tipo de acción gubernamental o ciudadana. En la **Tabla #1** se resumen algunos de esos problemas.

¹¹ Cabe destacar que problematizaron el costo de estos servicios y la ausencia de transporte público.

TABLA #1

Impactos negativos de los arrendamientos a corto plazo identificados por las personas participantes

IMPACTOS AL TURISMO

Competencia desleal

A diferencia de otras hospederías, los arrendamientos a corto plazo:

- **no están sujetos a los requisitos** de permisos, licencias, cargas contributivas, inspecciones, entre otras, ni se regula su operación de la misma forma. Por ejemplo, aunque haya más de seis unidades disponibles para arrendamiento a corto plazo en un mismo edificio, no se les requiere tener una persona en el lugar.
- **pagan tarifas residenciales**, no comerciales, por servicios de agua y alcantarillados, energía, entre otros. En algunos casos, por falta de fiscalización apropiada, los propietarios no reportan el uso de arrendamiento a corto plazo al CRIM y continúan beneficiándose de las tarifas y exenciones aplicables al uso residencial o de residencia primaria, eludiendo el pago correspondientes de los impuestos sobre la propiedad inmueble.

Ello impacta de forma particular a las pequeñas hospederías.

Experiencia del turista

Un sector creciente de los turistas buscan experiencias locales. El desplazamiento de comunidades para dar paso a arrendamientos a corto plazo cambia el carácter del lugar y por lo tanto, pone en riesgo el ofrecimiento de experiencias locales y afecta los atractivos del destino.

Seguridad del turista:

- Se ofrecen unidades localizadas en lugares poco seguros.
- Como la Compañía de Turismo no inspecciona regularmente las unidades arrendadas, muchas no cuentan con medidas de seguridad para sus huéspedes.
- Hay arrendamientos a corto plazo que ofrecen excursiones y otros tipos de servicios a sus huéspedes que no cumplen con las regulaciones y permisos aplicables, por ejemplo, a guías turísticos. Ello pone en riesgo la seguridad del turista.

Seguridad pública

Se utilizan unidades arrendadas a corto plazo para actividades ilícitas que incluyen narcotráfico, trata humana y prostitución, entre otros. La ausencia de personal en el lugar y de las medidas de seguridad que se exigen a otras hospederías facilitan tales usos.

Saturación del mercado

La cantidad de habitaciones que integran los arrendamientos a corto plazo ha saturado la oferta de espacios disponibles, generando un desbalance en el mercado.

IMPACTOS A LAS COMUNIDADES GEOGRÁFICAS Y CONDOMINIOS

Desplazamiento y vivienda

Aunque no son el único factor que promueve procesos de gentrificación y desplazamiento, los arrendamientos a corto plazo contribuyen a estos procesos de las comunidades de distintas formas:

Encarecimiento del costo de vivienda para la venta y para alquiler Los arrendamientos a corto plazo contribuyen al encarecimiento del costo de vivienda y al acaparamiento de inmuebles. Esto causa retos para conseguir vivienda asequible para comprar o alquilar. A su vez, causa que arrendatarios se vean obligados a abandonar sus viviendas y hasta sean desahuciados porque los dueños quieren convertir su propiedad en un arrendamiento a corto plazo. Los inquilinos enfrentan aumentos frecuentes al canon de arrendamiento y en ocasiones, terminan subsidiando mejoras a los edificios para hacerlos más atractivos al turismo. Al aumentar la demanda de vivienda asequible en otros lugares, aumenta el costo de esas propiedades y de los cánones de arrendamiento allí también, generando un efecto en cadena. Esto tiene un efecto sobre poblaciones vulnerables, particularmente en la niñez y mujeres víctimas de violencia de género.

Aumento en la especulación inmobiliaria y el acaparamiento de propiedades, incluyendo aquellas en desuso. Lxs participantes vincularon los incentivos otorgados bajo la anterior Ley 22-2012, que actualmente forma parte del Código de Incentivos de Puerto Rico, Ley 60-2019, con los arrendamientos a corto plazo y el desplazamiento de comunidades. Asimismo, señalaron la compraventa de unidades en efectivo.

Conflictos de uso y precarización de la calidad de vida

Las personas huéspedes están de vacaciones y ocupan el espacio por un número limitado de días, por lo que a muchas no les importa como su conducta impacta la comunidad y se muestran irrespetuosxs cuando les llaman la atención. La actividad turística genera situaciones de ruido excesivo, fiestas, y uso desconsiderado de espacios comunes, entre otras que entran en conflicto con el uso residencial.

En los condominios, cuando lxs propietarixs de unidades arrendadas a corto plazo dominan las juntas de titulares, éstas priorizan inversiones dirigidas a suplir las necesidades de lxs turistas y no las de lxs residentes.

Cambios al carácter del vecindario

Alteración al sentido de comunidad La presencia de arrendamientos a corto plazo ha redefinido aspectos de la vida en comunidad incluyendo el uso de facilidades comunes, interacciones entre residentes y el uso de los recursos comunitarios, entre otras. El flujo de personas que generan los arrendamientos a corto plazo hace difícil identificar quiénes son residentes y quiénes son huéspedes, además de que en muchas ocasiones las personas propietarias o administradoras viven en otro municipio o país. La calidad de vida de las personas residentes se pone en juego para que su localidad se torne atractiva a turistas.

Temporadas pico. Luego de los picos, las comunidades donde concentran arrendamientos a corto plazo se convierten en espacios fantasma y aumenta la inseguridad pública.

Encarecimiento de bienes y servicios que se provean en la comunidad tales como supermercados, farmacias y otros.

Acceso a bienes y servicios Los negocios cambian su oferta para atender las necesidades de lxs turistas y no de los residentes. Lo propio ocurre con los servicios gubernamentales. Lxs residentes tienen que trasladarse lejos para acceder a bienes y servicios, en un escenario caracterizado por la ausencia y precariedad del transporte colectivo y en algunos casos, la ausencia de otras opciones (i.e., no hay cobertura de Uber, taxis que aumentan sus tarifas), encareciendo el costo de vida.

Dueñxs ausentes

Según lxs participantes, lxs propietarixs suelen ser puertorriqueñxs que viven en otro lugar de Puerto Rico o la diáspora, corporaciones e inversionistas extranjerxs. Lxs dueñxs ausentes no sufren el impacto a la calidad de vida de lxs residentes ni sienten de forma directa la presión de sus vecinxs para establecer controles a la operación de esta actividad.

Desplazamiento de comercios locales

Los negocios que no pueden adaptarse al mercado turístico se ven obligados a cerrar o reubicarse. En algunas localidades, los turistas llegan al lugar con gran parte de lo que consumen, por lo que no auspician los negocios locales.

Impactos al medioambiente

Destrucción de áreas de alto valor ecológico Urge fiscalizar la ubicación de arrendamientos a corto plazo en áreas de alto valor ecológico, además de las prácticas ambientales en las que incurren cuando realizan remodelaciones o expansiones. Esto incluye la destrucción de manglares y construcción de muelles sin los debidos permisos.

Limitación al acceso a los bienes públicos, como las playas

Generación de desperdicios Lxs huéspedes tienden a cocinar en la propiedad y a adquirir productos en cantidades mayores a las que necesitan para su estadía. Ello genera una cantidad mayor de desperdicios, sobrecargando los servicios públicos.

IV. Recomendaciones

A base de los problemas apremiantes que expresaron las personas participantes, el equipo de trabajo auscultó qué recomendaciones tenían para atender los retos que presentan los arrendamientos a corto plazo. Estas recomendaciones incluyeron acciones ciudadanas y comunitarias, así como propuestas dirigidas al desarrollo de política pública. **La Tabla #2** resume las recomendaciones principales que expresaron las personas participantes de este proyecto para reducir el impacto de los arrendamientos a corto plazo en el desplazamiento de comunidades y que podrían ser viables. Estas requieren diversos niveles de acción gubernamental, incluyendo municipios, cuerpos legislativos y agencias públicas.

TABLA #2

Resumen de recomendaciones principales

Política fiscal y fiscalización

- ✓ Incrementar el *room tax* a arrendamientos a corto plazo a un 9 o 11%.
- ✓ Utilizar nuevos recaudos del *room tax* para financiar la fiscalización y el aumento en la demanda de servicios públicos, así como programas y proyectos para proteger la asequibilidad de la vivienda en áreas de alta presión inmobiliaria.
- ✓ Otorgar a los municipios un rol protagónico en la fiscalización.
- ✓ Crear un registro de acceso público, con un mapa interactivo, que provea datos sobre ubicación, propietarios, operadores y otra información referente a los arrendamientos a corto plazo que facilite fiscalizar esta actividad.
- ✓ Requerir a las plataformas de arrendamientos a corto plazo proveer datos al gobierno.

Operación de los arrendamientos a corto plazo

- ✓ Catalogarles como negocios y requerirles las licencias, patentes, permisos y otros aplicables a actividades comerciales. Designar las estructuras con seis o más unidades arrendadas a corto plazo como pequeñas hospederías.
- ✓ Delimitar las áreas donde pueden operar, para así proteger las tierras de alto valor ecológico y agrícola, zonas históricas y áreas residenciales. Ajustar la cantidad y densidad de unidades arrendadas a corto plazo a la capacidad de acarreo de donde ubiquen.
- ✓ Distinguir a los propietarios de múltiples arrendamientos a corto plazo de las personas naturales que alquilan una unidad o habitación para ingreso de subsistencia.
- ✓ Enmendar la Ley de Condominios para permitir que los titulares prohíban el arrendamiento a corto plazo de los inmuebles.

Vivienda

- ✓ Establecer políticas de control de renta.
- ✓ Proveer incentivos y fondos de asistencia al comprador local para que pueda adquirir una vivienda.
- ✓ Incentivar la adquisición de propiedades en áreas de alta presión inmobiliaria para utilizarlas como vivienda subsidiada y tomar medidas para mantener su asequibilidad a largo plazo.
- ✓ Revitalizar propiedades abandonadas en centros urbanos para desarrollar arrendamientos a largo plazo.
- ✓ Desarrollar bancos de tierra comunitarios para el rescate de estorbos públicos y para viabilizar el establecimiento de cooperativas de vivienda, fideicomisos de tierras y otras estrategias de vivienda asequible.
- ✓ En el caso de las corporaciones propietarias de inmuebles en condominios, adjudicar la restricción de un voto por titular en base a su agente residente o presidente y no en base a la persona jurídica.

Participación ciudadana

- ✓ Integrar la participación comunitaria en procesos sustantivos y vinculantes relacionados a otorgación de permisos a arrendamientos a corto plazo y el ordenamiento territorial, entre otros.

En cuanto a las recomendaciones de acción ciudadana y comunitaria, las personas participantes enfatizaron el fortalecimiento de procesos organizativos a nivel de comunidad y asociaciones de residentes para desarrollar campañas educativas, presionar oficiales públicos y afrontar el desplazamiento. También plantearon la necesidad de crear una cultura de responsabilidad en cuanto a la venta de propiedades, generar alianzas entre sectores y comunidades desplazadas por arrendamientos a corto plazo y analizar qué comunidades son las más vulnerables y afectadas por esta situación.

En términos de política pública, las recomendaciones incluyeron la implantación de herramientas normativas disponibles, con enfoque particular en la actividad comercial de los arrendamientos a corto plazo. En ese sentido, los operadores de paradores y *bed & breakfast* apuntaron a aplicar herramientas como el Reglamento de Hospederías de Puerto Rico de la Compañía de Turismo y la Ley 272-2003 a los arrendamientos a corto plazo. Las personas participantes también plantearon que la política pública debe regirse por lo siguiente:

Principios rectores

- ✓ Reconocer la vivienda y la permanencia de la comunidad como un derecho. Ello incluye:
 - respetar el carácter de las comunidades y priorizar a lxs residentes,
 - proteger el derecho a la intimidad, y
 - asegurar la habitabilidad de la comunidad y reconocer el derecho de las personas a desarrollar su vida a plenitud.
- ✓ Asegurar la participación ciudadana en la toma de decisiones sobre los asuntos que impactan su calidad de vida, incluyendo las normas que rigen el uso de suelo y el acceso a la información.
- ✓ Proteger el entorno urbano, las áreas de valor agrícola y cultural, y el medioambiente.
- ✓ Incluir mecanismos viables de fiscalización y cumplimiento.
- ✓ Adaptar la regulación que se adopte a la diversidad de entornos y tipos de arrendadorxs.

Basado en estos principios, se identificaron recomendaciones de política pública que por un lado buscan regular el funcionamiento de los arrendamientos a corto plazo como actividad económica, y por el otro buscan atender su impacto en la vivienda y el desplazamiento. Las recomendaciones relacionadas al funcionamiento de los arrendamientos a corto plazo como actividad económica tienen varias vertientes. Por un lado, las personas participantes enfatizaron la importancia de que se trate estos alquileres como negocios y que se les requieran las licencias, patentes, permisos y otras que conllevan las actividades comerciales. Para nivelar el terreno en relación a otros tipos de hospederías turísticas, sugirieron además de lo anterior, requerir que las estructuras con seis unidades o más arrendadas a corto plazo se traten como pequeñas hospederías. Lxs participantes enfatizaron la necesidad de un rol más activo por parte de los gobiernos municipales como ente regulador y fiscalizador. En cuanto a la facultad de regular, se recomendó la adopción de normas de aplicación general que puedan contextualizarse a la realidad local, en áreas tales como el uso del suelo. Recomendaron además incrementar el *room tax* a este tipo de alquileres del 7% vigente a entre 9 y 11% como mecanismo para financiar las actividades de fiscalización y aquellas dirigidas a atender el impacto de esa actividad en los servicios públicos y las comunidades. Actualmente, el *room tax* general es de 9%, mientras que el de los *bed and breakfast* es de 7% y el aplicable a las hospederías que operan casinos asciende a 11%.¹²

Las recomendaciones vinculadas a una sana convivencia comunitaria que ayude a evitar que las personas abandonen su comunidad o sean desplazadas incluyen requerir que las unidades que se arrenden a corto plazo sean registradas por su propietarix, estén identificadas mediante rótulos, tengan límites de ocupación, máximo de noches que pueda alquilar un huésped, mecanismos de control de ruidos, sistemas para someter querellas por malas prácticas, prohibición de fiestas u otras actividades, y una política amigable al medioambiente mediante un manejo responsable de desperdicios sólidos y reciclaje. Las recomendaciones de política pública que atienden más directamente el tema del desplazamiento comunitario incluyen mecanismos que garanticen redistribución de la riqueza, permanencia de la comunidad, el acceso a la vivienda, la protección del medio ambiente y el patrimonio histórico, y el fomento a la creación de datos sobre este tema. Las **Tablas #3 y #4** resumen las recomendaciones de política pública.

12 La Ley del Impuesto sobre el Canon por Ocupación de Habitación del Estado Libre Asociado de Puerto Rico, según enmendada, Ley 272 de 9 de septiembre de 2003, establece lo siguiente en cuanto al *room tax* y el cobro de este según el tipo de hospedería que: "La Oficina de Turismo impondrá, cobrará y recaudará un Impuesto general de un nueve (9) por ciento sobre el Canon por Ocupación de Habitación. Cuando se trate de hospederías autorizadas por el Comisionado de Instituciones Financieras para operar salas de juegos de azar, el impuesto será igual a un once (11) por ciento. Cuando se trate de hospederías autorizadas por la Oficina de Turismo a operar como paradores, o que formen parte del programa "Posadas de Puerto Rico" o que hayan sido certificadas como un *Bed and Breakfast* (B&B), el Impuesto será igual a un siete (7) por ciento. Los moteles pagarán un impuesto de nueve (9) por ciento cuando dichos cánones excedan de cinco (5) dólares diarios. En el caso de un hotel todo incluido, según definido en el inciso 22 del Artículo 2, el Impuesto será igual a un cinco (5) por ciento del cargo global y agrupado que le sea cobrado al huésped. En el caso de alojamiento suplementario a corto plazo, el impuesto será igual a un siete (7) por ciento. En el caso de facilidades recreativas operadas por agencias o instrumentalidades del Gobierno de Puerto Rico, el impuesto será igual a un cinco (5) por ciento".

TABLA #3

Recomendaciones de lxs entrevistadxs del sector turístico

RECOMENDACIONES	OBSERVACIONES ¹³
Política fiscal	
<p>Aumentar el <i>room tax</i> vigente a entre un 9 y 11% para financiar tareas de fiscalización y vivienda.</p>	<p>Delimitar el uso de los nuevos recaudos para evitar que se convierta en un mecanismo para financiar operaciones gubernamentales ordinarias que lleva al gobierno a promover los arrendamientos a corto plazo de forma desmedida.</p>
Aumentar	
<p>Utilizar parte de los recaudos del <i>room tax</i> para el desarrollo de vivienda asequible; incentivar la adquisición de propiedades para vivienda subsidiada en áreas de alta presión inmobiliaria; rehabilitar propiedades comerciales abandonadas en cascos urbanos o en zonas comerciales y promover allí los alquileres a corto plazo como mecanismo para propiciar la recuperación urbana; crear un fondo de asistencia directa al compradorx para fomentar la inversión local; y, establecer políticas de control de renta.</p>	
Uso del suelo	
<p>Limitar las áreas destinadas arrendamientos a corto plazo, protegiendo zonas históricas y residenciales; y, promover que alquileres a corto plazo ubiquen en zonas comerciales y no residenciales.</p>	<ul style="list-style-type: none"> ● Esta recomendación requeriría enmendar la Ley de Condominios y al Reglamento Conjunto 2022 propuesto por la Junta de Planificación. ● Se recomienda auscultar cómo la zonificación propuesta de áreas a mejorar podría abrir la puerta para el desarrollo de arrendamientos a corto plazo en comunidades de origen autogestionado. ● Al adoptarse restricciones de localización, deben considerarse los impactos potenciales en los lugares donde tales limitaciones no apliquen. En Nueva Orleans, por ejemplo, se adoptó una medida con la intención de proteger el centro histórico de arrendamientos a corto plazo, que resultó en que proliferaran en las comunidades próximas a esa zona. Ello ha resultado en procesos de desplazamiento de comunidades afrodescendientes. ● La división estricta entre zonas de uso comercial y residencial no aplica en todos los contextos, y debe reconocerse la diversidad de modalidades de uso del suelo, teniendo como prioridad proteger el uso residencial y el derecho a la intimidad.

¹³ Estas observaciones provienen de personas expertas en el tema, del Comité Timón de este proyecto y de lxs participantes de la sesión con representantes de lxs residentes presentes en las dos sesiones regionales previas.

TABLA #4

Recomendaciones de lxs participantes de comunidades geográficas

RECOMENDACIONES	OBSERVACIONES ¹⁴
Bienes raíces	
Fiscalizar la reventa de tierras otorgadas como parcelas o que tienen condiciones restrictivas; incentivar la adquisición de propiedades para vivienda subsidiada en áreas de alta presión inmobiliaria.	
Incentivos y política fiscal	
Revisar los incentivos contributivos que provee la Ley 60-2019 para analizar su impacto en el desplazamiento a través de arrendamientos a corto plazo; desarrollar sistema de incentivos contributivos para propietarios de unidades que se arrenden a corto plazo que inviertan en iniciativas anti-desplazamiento y de fortalecimiento comunitario.	Hay que establecer qué son iniciativas anti-desplazamiento. También urge analizar hasta qué medida esto podría anclar, legitimar y fortalecer la presencia y proliferación de arrendamientos a corto plazo a nivel de la comunidad. Es importante observar cómo estos incentivos pueden propiciar conductas ilícitas, como sobornos, a nivel comunitario.
Datos e investigación	
Destinar parte de los recaudos que se generen de los arrendamientos a corto plazo al desarrollo de plataformas que generen datos sobre estos alquileres, prestando atención a dónde ubican, a quiénes pertenecen y cómo impactan la vivienda en la comunidad, entre otros datos.	
Vivienda	
Utilizar recaudos de impuestos a arrendamientos a corto plazo para el desarrollo de vivienda asequible; impulsar la creación de bancos comunitarios de tierras que incluyan estructuras declaradas como estorbos públicos por los municipios; en el caso de las corporaciones propietarias de unidades en condominios, adjudicar la restricción de un voto por titular en base a su agente residente o presidente.	Es necesario explorar el impacto que puede tener el fomento de proyectos de vivienda asequible e ingresos mixtos, considerando que las empresas administradoras pueden convertirlos en espacios de vivienda lujosa tras cumplir con los términos que se les requieren.
Fiscalización	
Crear la Procuraduría de la Permanencia, una oficina que atienda problemáticas de desplazamiento a nivel comunitario.	<ul style="list-style-type: none"> ● Vale la pena estudiar si este tipo de iniciativa existe en otros lugares. Además, debe realizarse un análisis del trabajo y efectividad de las procuradurías en Puerto Rico y tomarlo como punto de partida para esta recomendación. ● Una observación importante es distinguir cómo funcionan los arrendamientos a corto plazo en condominios y cómo funcionan en barrios y comunidades, para ajustar las herramientas de fiscalización a las particularidades de estos espacios.
Uso de suelo	
Delimitar las zonas donde puedan ubicar estas propiedades, protegiendo áreas residenciales, agrícolas y de alto valor ecológico.	

14 Estas observaciones provienen de personas expertas en el tema, del Comité Timón de este proyecto y de lxs participantes de la sesión con representantes de lxs residentes presentes en las dos sesiones regionales previas.

tabla continua >

RECOMENDACIONES

OBSERVACIONES¹⁴

Planificación participativa

Requerir la participación comunitaria en los procesos de planificación urbana, particularmente aquellos que toquen temas relacionados a los arrendamientos a corto plazo, incluyendo la delimitación de las áreas donde se permiten estos arrendamientos y la otorgación de los permisos pertinentes, entre otros. Además, asegurar la participación de las comunidades más vulnerables a desplazamientos en la toma de decisiones sobre arrendamientos a corto plazo.

El objetivo debe ser que los procesos de planificación participativa puedan atender asuntos medulares como el desarrollo de Planes de Ordenamiento Territorial. Es importante identificar las esferas institucionales en las que deben concentrarse los esfuerzos para garantizar una participación efectiva.

Integración comunitaria

Desarrollar un sistema de reconocimiento para arrendamientos a corto plazo que tengan historial de apoyo y respeto por la permanencia de la comunidad.

Se debe auscultar el posible efecto que esto tenga a nivel comunitario, considerando las relaciones desiguales que pueden desarrollarse entre propietarios de unidades de arrendamiento a corto plazo y residentes de la comunidad. Esto ya que se puede prestar para que propietarios beneficien a ciertas personas de la comunidad a cambio de que les favorecen.

Como parte de la conversación sobre recomendaciones de política pública, se discutió con las personas participantes el Proyecto de la Cámara 1557, que se encuentra bajo la consideración de la Asamblea Legislativa. El equipo de trabajo proveyó un resumen del proyecto durante las sesiones comunitarias y entrevistas con la intención de obtener unas impresiones iniciales. Las posiciones en torno a esta medida son diversas ya que, más allá del contenido, las preocupaciones van dirigidas a las capacidades del aparato gubernamental. Por un lado, algunas personas participantes ven la medida legislativa como un comienzo que puede desarrollar la conversación, pero carece de elementos sustantivos que debe tener la regulación de los arrendamientos a corto plazo. Otras personas expresaron que la iniciativa legislativa es más de lo mismo y hasta la catalogaron como una pérdida de tiempo. Sin embargo, un terreno común es el reconocimiento de la necesidad de regular estos alquileres ya que entienden que llegaron para quedarse.

Tal posición contrasta con la de representantes locales del sector de los arrendamientos a corto plazo quienes durante el evento *Rebook: A Short-term Rental Conference* plantearon la necesidad de unir esfuerzos para combatir medidas legislativas que busquen regular estos alquileres y proteger sus derechos como propietarios. Allí se esbozaron dos posturas predominantes. La primera es que, si es necesario, se delegue en los condominios o asociaciones de residentes la toma de decisiones en torno problemas que surjan con los arrendamientos a corto plazo. La otra es que no se debe regular lo que para ellos no es un problema, por lo que no es necesario impulsar controles sobre este sector. Durante el mismo evento, representantes de la Compañía de Turismo, y del DDEC expresaron que ven de manera positiva la proliferación de los arrendamientos a corto plazo, considerando el despunte del sector del turismo en los pasados años. Por su parte, el director de Política Pública de Airbnb para Centroamérica y el Caribe expresó recientemente que cualquier regulación a la empresa debe ser uniforme a nivel estatal (El Nuevo Día, 2022).

Obstáculos a la adopción de política pública

Si bien las personas participantes concuerdan en la necesidad de regular los alquileres a corto plazo, también identificaron una serie de obstáculos al desarrollo de política pública en esa dirección. Algunos de los aspectos que se mencionaron son el debilitamiento de la organización comunitaria, los efectos sicosociales del colonialismo, la falta de datos e indicadores, la corrupción, el poder político y económico del sector de los arrendamientos a corto plazo, y el acceso desigual a los medios de comunicación, entre otros. Sobre estos últimos puntos, identificaron que personas que ocupan cargos públicos clave en la rama ejecutiva, incluyendo algunos municipios, y legislativa, así como personas con acceso a los medios de comunicación, familiares y allegadxs son propietarixs o tienen intereses en las corporaciones propietarias o administradoras de unidades arrendadas a corto plazo. Además, manifestaron el poder que tienen personas naturales y jurídicas en esta industria a través de cabilderos y donantes a campañas políticas, y mediante el financiamiento de campañas de publicidad y relaciones públicas.

V. Conclusión

El desarrollo de los arrendamientos a corto plazo en Puerto Rico no es ajeno a los problemas y limitaciones que han enfrentado otras ciudades a nivel internacional. Los datos recopilados por el equipo de trabajo confirman que en Puerto Rico se experimenta el principal efecto negativo que han tenido los arrendamientos a corto plazo a nivel internacional que es el establecimiento de las condiciones para el desplazamiento y la gentrificación.

Para que se adopten políticas públicas efectivas y que garanticen la permanencia de la comunidad, es clave generar presión pública y para ello, se requiere acceso a la información, visibilizar los efectos de esta actividad sobre la vivienda y las comunidades, y apoyar los espacios de acción política e intercambio que parten de las experiencias de las personas, comunidades y sectores afectados por este problema y fomentan el diálogo de saberes. Tales acciones deben ponderar a quienes y como esta actividad económica les beneficia y reconocer que los arrendamientos a corto plazo no regulados son uno de varios factores que promueven desplazamiento y gentrificación, no solo por su impacto en la asequibilidad y acceso a la vivienda, sino en el impacto de esta actividad en la calidad de vida y el carácter comunitario.

De otra parte, si bien los municipios pueden tener un rol clave en la regulación y fiscalización de los arrendamientos a corto plazo, debe ponderarse su situación fiscal y las posibilidades reales de asumir esta tarea a la luz de las propuestas de la Junta de Control Fiscal de eliminar el fondo de equiparación y fusionar municipios. Los recaudos que se obtengan mediante el aumento propuesto al *room tax* pueden sostener las tareas de regulación y fiscalización, así como atención a impactos de los arrendamientos a corto plazo en cuanto a la demanda de servicios públicos y la vivienda, entre otros. Delimitar el uso de tales recaudos es importante para evitar que el propio estado incentive los arrendamientos a corto plazo desmedidamente como una para sostener sus operaciones generales.

Referencias

- Abexus Analytics. (2022). *A Snapshot of Short-Term Rentals in Puerto Rico*.
- Airbnb. (2021, February 22). *What Makes Airbnb*, Airbnb. <https://news.airbnb.com/what-makes-airbnb-airbnb/>
- Cocola, A., Hof, A., Smigiel, C., & Yrigory, I. (2021). Short-term rentals as a new urban frontier – evidence from European cities. *Environment and Planning A: Economy and Space*, 53(7), 1601–1608.
- Codagnone, C., Karatzogianni, A., & Matthews, J. (2019). Platform Economics and the Sharing Economy: A Primer. In *Platform Economics: Rhetoric and Reality in the “Sharing Economy.”* Emerald Publishing Limited.
- Compañía de Turismo de Puerto Rico (2016). Reglamento 8856 de Hospederías de Puerto Rico. 22 de noviembre de 2016.
- Cresswell, J., & Cresswell, D. (2018). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches*. Sage Publications.
- Discover Puerto Rico. (2022, November). *Short-Term Rental Industry Update*.
- El Nuevo Día. (2022, de diciembre de). Airbnb reclama nuevamente una regulación uniforme para los alquileres a corto plazo. *El Nuevo Día*.
- Fairweather, C. (2017). The Sharing Economy as Primitive Accumulation: Locating the Political-Economic Position of the Capital-Extractive Sharing Economy. *The Journal of History & Political Science*, 5, 51–63.
- Financial Oversight and Management Board for Puerto Rico. (2022). *2022 Fiscal Plan for Puerto Rico: Restoring Growth and Prosperity*.
- Harvey, D. (2005). *A Brief History of Neoliberalism*. Oxford University Press.
- Instituto de Estadísticas de Puerto Rico. (2022). *Índice de precios de Vivienda de Puerto Rico*.
- Lamba, D., & Santiago, R. (2022). Puerto Rico’s Housing Situation Five Years After Hurricane María. *CNE Review*.
- Ley del Impuesto sobre el Canon por Ocupación de Habitación del Estado Libre Asociado de Puerto Rico, Ley Núm. 272 de 9 de septiembre de 2003.
- Ley Núm. 51 2019 Ley para Establecer la Política Pública del Desarrollo de la Economía Colaborativa en Puerto Rico. 20 de junio de 2019.
- Ordenanza para reglamentar los alquileres a corto plazo en el Municipio Autónomo de Dorado, asignar funciones a la Oficina de Ordenación Territorial y Planificación; y para otros fines, Boletín Administrativo #7 de 27 de enero de 2021.
- Marvin Nodiff. (2021). Short-Term Rentals: Can Cities Get in Bed with Airbnb? *The Urban Lawyer*, 51(2), 225–263.
- Mercader, H. (2022, November). *Short term rentals as a pillar of the tourism recovery*.
- Proyecto de Ordenanza Núm. 21 [Legislatura Municipal de Isabela] Ordenanza para aprobar el Reglamento de Alquileres a Corto Plazo en el Municipio de Isabela, asignar funciones a la Oficina de Gerencia y Desarrollo de Proyectos y Rentas Internas y para otros fines. junio 2022.
- Proyecto de Ordenanza Núm. 26 [Municipio Autónomo de la Ciudad Capital de San Juan Bautista] Para establecer el “Reglamento para establecer el Registro de Alquileres a Corto Plazo en el Municipio de San Juan”. 17 de noviembre de 2022.
- Santiago-Bartolomei, R., Lamba-Nieves, D., Figueroa-Grillasca, E., & Santiago-Venegas, Y. (2022). *The Impact of Short-Term Rentals in Puerto Rico: 2014-2020* [Policy Brief]. Centro para la Nueva Economía.
- Sundararajan, A. (2016). The Sharing Economy, Market Economies, and Gift Economies. In *Sharing Economy: The End of Employment and the Rise of Crowd-based Capitalism* (pp. 23–46). The MIT Press.
- Xu, Minhong & Xu, Yilan. (2021). What Happens when Airbnb comes to the Neighborhood: The Impact of Home-sharing on Neighborhood Investment. *Regional Science and Urban Economics*.

elanjambre_{llc}


Para más información: hispanicfederationpuertorico.org, 667 Calle La Paz, Suite 201, San Juan, PR 00907