

MUJUWE SHERIA.

Makazi ya Haki hinamahanisha watu wote wana nafasi sawa ya kuzingatiwa kwa vyumba vya kupangisha, ununuzi wa majengo, na bima ya mikopo ya nyumba ya majengo.

Ujuwe sheria zinazokukinga na ubaguzi wa makazi.

MITAA: Miji mingi hina mashirika ya ndani ya kuteteya haki za binadamu/haki za binadamu hinakataza ubaguzi wa makazi. Wasiliana na jiji lako kwa tatarifa zaidi.

JIMBO: "Sheria ya Haki za Kiraia za Iowa"(Kanuni ya Iowa Nambari 216) hinakataza ubaguzi wa nyumba kulingana na ukabila, rangi, jinsia, mwelekeo wa kijinsia, kitambulisho cha jinsia, dini, asili ya kitaifa, ulemavu wa akili, ulemavu wa mwili, na hali ya kifamilia (uwepo wa watoto nyumbani).

FEDERO: Sheria za Haki za kiraiya ya federo ya mwaka wa 1866 hinakataza ubaguzi katika makazi kwa sababu ya ukabila ao rangi. Sheria za Haki za kiraiya za mwaka wa 1968, Kichwa cha VIII, na sheria za Marekebisho ya Makazi ya Haki ya Mwaka wa 1989 hinakataza ubaguzi katika makazi kwa sababu ya ukabila, rangi, jinsia, dini, asili ya kitaifa, ulemavu, na hali ya kifamilia.

Hali ya kifamilia, ao uwepo wa watoto nyumbani, hinalinda familia zilizo na watoto wa miaka chini ya 18. Zilizolindwa pia ni familia zinazotafuta ulezi wa watoto ao zinazotarajiya kuzaliwa kwa mtoto. Kuna ubaguzi mdogo tu kwa sehemu hii ya sheria: vitengo viliviyotengwa kama "makazi ya wazee."

Wamiliiki wa majengo wanatakiwa na sheria kuruhusu marekebisho yanayofaha kwa jengo (kwa garama ya mpangaji) na kufanya makao mazuri ya watu wenye ulemavu.

KAULI YA JIMBO LA IOWA:

Uhuru wetu tunathamini na haki zetu tutadumisha.


MISHENI YETU NI JIMBO LISILO KUWA NA UBAKUZI.

Tume hypokeya, huchunguza, na hutatuwa malalamiko kulingana na ubaguzi ndani ya maeneo ya ajira, makazi, makazi ya umma, mikopo, na elimu.

Tume hinaweza kutuma wasemaji na programu juu ya mada za haki za raiya, pamoja na makazi ya haki. Machapisho ya bure kuhusu ubaguzi yanapatikana kwa ombi.

Tume hinaweza kufanya upimaji wa wamiliiki wa nyumba, biashara, na waajiri kusoma asili na kiwango cha ubaguzi hapa Iowa, na kuhamuwa hikiwa sheria za haki zinafuatwa.

Wasiliana na sisi kupitiya namba hizi 515-281-4121, 800-457-4416, ao barua pepe: icrc@iowa.gov.


MAKAZI YA HAKI. TAMBUA HAZI ZAKO.


IOWA CIVIL RIGHTS
COMMISSION

TEMBELEYA ANWANI HII
Grimes State Office Building
400 East 14th Street
Des Moines, IA 50319

BONYEZA
icrc.iowa.gov

PIGA SIMU
515-281-4121 or 800-457-4416
(hapa Iowa peke yake)

TUMA BARUA PEPE
icrc@iowa.gov

HALI HIZO ZIMEKWISHA KUKUFIKIYA?

- Unapata tangazo la nyumba ambayo hinasikia kamili na pigi nambari kutoka kwa tangazo. Unajifunza kuwa nyumba ya kupanga bado hinapatikana na uje kuhiona mwenyewe. Unapofika, unahambiliwa, "samahani, nyumba ya kupanga hiyo tayari himekwisha kupangishiwa kwa mutu mwengine hapa sasa."
- Unapotafuta nyumba ya kununuwa, nyumba zote ambazo wakala wa manyumba hisiyohamishika anakuhambiya uko ndani tu ya kitongoji fulani. Wakala pia, hutowa tatarifa kama, "nahisi eneo hili litakuwa sawa kwako" ao "nina hakika hahutakuwa na furaha katika ujirani huo."
- Unapiga simu kuhusu vyumba ya kupangisha. Unapomwambya meneja kuwa hilikuwa ya wewe na mtoto wako mdogo, anakujubu, Hii ni nyumba yenye kupatikana kwenye gorofa ya pili na balkoni. Isingelikuwa mahali pazuri kwa mtoto.
- Unahomba rehani(mkopo) wa kununuwa nyumba, lakini benki hinasema hahufikiye sifa ao kriteria zao. Hahuelei kwa nini ulinyimwa mkopo benki -wakati ulikuwa na shida za kipesa hapo awali ao nyuma, sasa unayo mapato ya kutosha na rikodi mzuri ya mkopo.
- Unanunuwa nyumba na unataka kununuwa bima ya wamiliki wa nyumba. Lakini wakala wa bima anakuhambiya kuwa hawahadiki sera za nyumba katika sehemu ya miji unapohishi.
- Wewe ni kipofu na uko na mbwa wa kukuhongoza, lakini meneja anakatala kukupangisha nyumba kwa sababu ya sheria "ya kutokuhishi pamoja na wanyama."
- Unahuliza juu ya nyumba na kodi na amana uliyonukuu ni kubwa kuliko wapangaji wengine wanatarajiya kulipa.

Ikiwa hali hizi ao zingine kama hizo zimetokeya kwako, unaweza kuwa muhasirika wa ubaguzi wa makazi.


KUTUMA LALAMIKO LAKO

Wasilihana na Tume ya Haki za kiraiya ya Iowa kwa tatarifa zaidi juu ya kufunguwa kesi ya malalamiko yako kwa ajili ya ubaguzi wa makazi.

PIGA SIMU

515-281-4121 ao 800-457-4416

TEMBELEYA ANWANI

icrc.iowa.gov

Grimes State Office Building

400 E. 14th Street, Des Moines
8:00 AM to 4:30 PM (Mon- Fri)

- Hakutakuwa malipo kwa kutuma malalamiko yako.
- Mtahalamu wa nyumba za Haki atakusaidia, kuchunguza sababu mahalumu kwa kutuma malalamiko yako na kujaza fomu ya malalamiko yenye.
- Tume hitatoa malalamiko yako kwa Idara ya Nyumba na Maendeleo ya Mijini ya Amerika(HUD) kulinda haki zako hikiwa hali hinafunika na sheria ya shirikisho.


Lalamiko lazima liwasilishwe ndani ya siku 300 za madai ya ubaguzi kwa sheria ya Iowa.

Lalamiko pia linaweza kuwasilishwa kwa HUD ndani ya mwaka moja au kuwasilishwa kama hatuwa ya kotini ya kibinafsi ndani ya miaka mbili.

NILIZAJA LALAMIKO LANGU. NINI KINAHITAJIKA SASA?

- 1 Lalamiko linawasilishwa wakati hinapokelewa na tume.
- 2 Habari ya lalamiko hitatumwa kwa mtu ao kampuni ambayo lalamiko limejazwa dhidi yake, na watapewa nafasi ya kujibu.
- 3 Mchunguzi atatehuliwa kufanya uchunguzi usio na upendeleo na wakina. Mashahidi wanawasilana na rikodi zinazofaha zinachunguzwa. Vyama vinaweza pia kupewa fursa ya kujadili sababu ya hiari, hisiyo na makosa.
- 4 Jaji wa sheria ya utawala atahamuwa hikiwa kuna sababu hinayowezekana ya kuamini ubaguzi hulitokeya.
- 5 Sababu hinayowezekana hipo hikiwa kuna sababu mzuri za kuamini ubaguzi hulitokeya. Ikiwa hakuna sababu hinayowezekana hinapatikana, lalamiko yanatupiliwa mbali, kulingana na haki za kukata rufaha.
- 6 Kufuhatiya kupatikana kwa sababu hinayowezekana, wahusika wanawenza kuchaguwa kusuluhisha mzozo huo ndani ya koti ya wilaya, ao katika kusikilizwa kwa umma mbele ya Tume.