

Move In Report

Provided By: WalkThruInspections.Com

Report Information

Tenants Name(s)

John Jones

Landlords Name

Jill Smith

Property Address

5552 SW 27th Place
Palm Beach, FL 33426

Inspection Date

Monday, July 20, 2009

Yard

1. **Condition of the fence?** None
2. **Any Stains in the Driveway?** No
Pavers
3. **Condition of the plants & trees?** Fair
Needs trimming
4. **Is there lawn service included with the rent?** Yes
5. **Is there a sprinkling system? Is it working?** Yes ::
Working
6. **Condition of the grass?** Good

Additional Comments

Needs cut at time of inspection.

Photos

Exterior Property Structure

1. **Overall condition?** Good
2. **Condition of paint \ siding \ bricks?** Good :: No pressure washing needed
3. **Exterior lighting?** Good :: Working
4. **Condition of front door \ front entrance?** Good :: No damage to door or frame
5. **Door bell?** Working

Photos

Needs a little TLC

Needs trimming**Living Room**

1. **Overall condition?** Good
2. **Condition of doors and door locks?** Good :: Locks working :: No damage to door or frame
3. **Condition of flooring and type?** Good :: Wood
4. **Any damage to flooring?** No
5. **Condition of ceiling?** Good :: No damage
6. **Condition of walls and paint?** Good :: No damage on walls
7. **Do windows operate and lock properly?** Yes :: Locks working :: No glass broken
8. **Condition of screens?** Good
9. **Are blinds \ drapery working properly?** Yes :: Track working properly
10. **Condition of lights fixtures?** Good :: Working
11. **Are all bulbs working?** Yes
12. **Condition of outlet & switch covers?** Good :: None missing
13. **Condition of ceiling fan?** Good :: Working
14. **Condition of fire place?** None
15. **Smoke detector present?** Yes

Additional Comments

Great condition ready for move in.

Photos

Dinning Room

1. **Overall condition?** Good
2. **Condition of doors and door locks?** None
3. **Condition of flooring and type?** Good :: Tile
4. **Any damage to flooring?** No
5. **Condition of ceiling?** Good :: No damage
6. **Condition of walls and paint?** Good :: No damage to walls
7. **Do windows operate properly and lock?** Yes :: Locks working :: No glass broken
8. **Are blinds \ drapery working properly?** Yes :: Track working properly
9. **Condition of light fixture?** Good :: Working
10. **Are all bulbs working?** Yes
11. **Condition of outlet & switch covers?** Good :: None missing
12. **Condition of ceiling fan?** None
13. **Smoke detector present?** Yes

Additional Comments

Formal dinning room.

Photos

Family Room

1. **Overall condition?** Good
2. **Condition of doors and door locks** Good :: Locks working
3. **Condition of flooring and type?** Good :: Wood
4. **Any damage to flooring?** No
5. **Condition of ceiling?** Good :: No damage
6. **Condition of walls and paint?** Good :: No damage on walls
7. **Do windows operate properly and lock?** Yes :: Locks working :: No glass broken
8. **Condition of screens?** Good
9. **Are blinds \ drapery working properly?** Yes :: Track working properly
10. **Condition of light fixtures?** Good :: Working
11. **Are all bulbs working?** Yes
12. **Condition of outlet & switch covers?** Good :: None missing
13. **Condition of ceiling fan?** Good :: Working
14. **Condition of fireplace?** None
15. **Smoke detector present?** No

Additional Comments

Great condition ready for move in.

Photos

Kitchen

1. **Overall condition?** Good
2. **Condition of doors and door locks?** None
3. **Condition of the flooring and type?** Good :: Tile
4. **Any damage to flooring?** No
5. **Condition of ceiling?** Good :: No damage
6. **Condition of the walls and paint?** Good :: No damage on walls
7. **Do the windows operate properly and lock?** None
8. **Condition of screens?** None
9. **Are blinds \ drapery working properly?** None
10. **Condition of light fixtures?** Good :: Working
11. **Are all bulbs working?** Yes
12. **Condition of ceiling fan?** None
13. **Condition & operation of closet doors?** None
14. **Condition of shelving?** None
15. **Condition of the cabinet doors and drawers?** Good
16. **Condition of the plumbing? Any leaks?** Good :: No leaks noticed
17. **Condition of the counter tops?** Good
No cut or marks.
18. **Condition of the appliances? Any damage to the outside or inside?** Good :: Tested :: No damage
19. **Condition of exhaust fan?** Good :: Working
20. **Operation of the disposal?** Working
21. **Quality of the cleaning?** Good
22. **Smoke detector present?** Yes

Additional Comments

Everything in good working order.

Photos

Master Bedroom

1. **Overall Condition?** Good
2. **Condition of doors and door locks?** Good :: Locks working :: No damage to door or frame
3. **Condition of the flooring and type?** Good :: Carpet
4. **Any damages to flooring?** No
5. **Condition of ceiling?** Good :: No damage
6. **Condition of walls and paint?** Good :: No damage on walls
7. **Do the windows operate properly and lock?** Yes :: No glass broken
8. **Condition of screens?** Good
9. **Are blinds \ drapery working properly?** Yes :: Track working properly
10. **Condition of lights fixtures?** Good :: Working
11. **Are all bulbs working?** Yes
12. **Condition of outlet & switch covers?** Good :: None missing
13. **Condition of ceiling fan?** Good :: Working
14. **Condition and operation of closet doors?** Good :: Opens properly :: No damage
15. **Condition of the closet shelving?** Good :: Shelving secured propely

16. **Smoke detector present?** Yes**Photos****Master Bathroom**

1. **Over all condition?** Good
2. **Condition of door and door locks?** Good :: Locks working :: No damage to door or frame
Pocket door
3. **Condition of the flooring and type?** Good :: Tile
13. **Condition and operation of closet doors?** Good :: Opens properly :: No damage
14. **Condition of shelving?** Good :: Shelving secured properly
15. **Is the exhaust fan working?** Yes
16. **Condition of the mirrors \ medicine cabinet?** Good

4. **Any damage to flooring?** No
5. **Condition of ceiling?** Good :: No damage
6. **Condition of the walls and paint?** :: No damage to walls
7. **Do windows operate properly and lock?** Yes :: Locks working :: No glass broken
8. **Condition of screens?** Good
9. **Are blinds \ drapery working properly?** Yes :: Track working properly
10. **Condition of the light fixtures?** Good :: Working
11. **Are all light bulbs working?** Yes
12. **Condition of outlet \ switch covers & are the outlets GFI protected?** Good :: Yes
17. **Condition of the vanity?** Good :: No damage to inside
18. **Condition of the sink and counter top?** Good
19. **Condition of the plumbing?** :: No leaks
20. **Does the toilet flush properly?** Yes
21. **Condition of the tub / shower?** Good
22. **Are there any cracked tiles in the bath or shower?** No
23. **Condition of towel racks?** Good :: Secured to wall properly
24. **Quality of the cleaning?** Good

Photos

Bedroom (1) On right.

1. **What floor is bedroom on?** Main floor
2. **Overall Condition?** Good
3. **Condition of doors and door locks?** Good :: Locks working :: No damage to door or frame
4. **Condition of the flooring and type?** Good :: Carpet
5. **Any damage to flooring?** No
6. **Condition of the walls and paint?** Good :: No damage on walls
7. **Do the windows operate properly and lock?** Yes :: Locks working :: No glass broken
8. **Condition of the screens?** Good
9. **Are blinds \ drapery working properly?** Yes :: Track working properly
10. **Condition of the lights fixture?** Good :: Working
11. **Are all bulbs working?** Yes
12. **Condition of outlet & switch covers?** Good :: None missing
13. **Condition of the ceiling fan?** Good :: Working
14. **Condition and operation of the closet doors?** Good :: Opens properly
15. **Condition of the shelving?** Good :: Shelving secured properly
16. **Smoke detector present?** Yes

Photos

Bedroom (2) In back

1. **What floor is bedroom on?** Main floor
2. **Overall Condition?** Good
3. **Condition of doors and door locks?** Good :: Locks working :: No damage to door or frame
4. **Condition of the flooring and type?** Good :: Carpet
5. **Condition of ceiling?** Good
6. **Any damage to flooring?** No
7. **Condition of the walls and paint?** Good :: No damage on walls
8. **Do the windows operate properly and lock?** Yes :: Locks working :: No glass broken
10. **Are blinds \ drapery working properly?** Yes :: Track working properly
11. **Condition of the lights fixture?** Good :: Working
12. **Are all bulbs working?** Yes
13. **Condition of outlet & switch covers?** Good :: None missing
14. **Condition of the ceiling fan?** Good :: Working
15. **Condition and operation of the closet doors?** Good :: Opens properly :: No damage
16. **Condition of the shelving?** Good :: Shelving secured properly

9. Condition of the screens? Good

17. Smoke detector present? Yes

Photos

Bedroom (3) On left

1. **What floor is bedroom on?** Main floor
2. **Overall Condition?** Good
3. **Condition of doors and door locks?** Good :: No damage to door or frame
4. **Condition of the flooring and type?** Good :: Carpet
5. **Condition of ceiling?** Good :: No damage
6. **Any damage to flooring?** No
7. **Condition of the walls and paint?** Good :: No damage on walls
8. **Do the windows operate properly and lock?** Yes :: Locks working :: No glass broken
9. **Condition of the screens?** Good
10. **Are blinds \ drapery working properly?** Yes :: Track working properly
11. **Condition of the lights fixture?** Good
12. **Are all bulbs working?** Yes
13. **Condition of outlet & switch covers?** Good :: None missing
14. **Condition of the ceiling fan?** Good :: Working
15. **Condition and operation of the closet doors?** Good :: No damage
16. **Condition of the shelving?** Good :: Shelving secured properly
17. **Smoke detector present?** Yes

Photos

Bathroom

1. **What floor is bathroom on?** Main floor
2. **Overall condition?** Good
3. **Condition of door and door locks?** Good :: Locks working :: No damage to door or frame
4. **Condition of the floor and type?** Good :: Tile
5. **Any damage to flooring?** No
6. **Condition of ceiling?** Good :: No damage
7. **Condition of walls and paint?** Good :: No damage on walls
8. **Do windows operate properly and lock?** Yes :: Locks working :: No glass broken
9. **Condition of the screens?** Good
10. **Are blinds \ drapery working properly?** Yes :: Tracks working properly
11. **Condition of the light fixture?** Good :: Working
12. **Are all bulbs working?** Yes
13. **Condition of outlet \ switch covers & are the outlets GFI protected?** Good :: Yes
14. **Condition and operation of closet doors?** Good :: Opens properly :: No damage
15. **Condition of shelving?** Good :: Shelving secured properly
16. **Is the exhaust fan working?** Yes
17. **Condition of the mirrors \ medicine cabinet?** Good
18. **Condition of the vanity?** Good :: No damage to inside
19. **Condition of the plumbing?** Good :: No leaks
20. **Does the toilet flush properly?** Yes
21. **Condition of the tub / shower?** Good
22. **Are there any cracked tiles in the bath or shower?** No
23. **Condition of towel rack?** Good :: Secured to wall properly
24. **Quality of the cleaning?** Good

Photos

Hall

1. **Overall condition?** Good
2. **Condition of flooring and type?** Good :: Tile
3. **Any damage to flooring?** No
4. **Condition of ceiling?** Good :: No damage
5. **Condition of walls and paint?** Good :: No damage on walls
6. **Condition of light fixtures?** Good :: Working
7. **Are all the bulbs working?** Yes
8. **Condition and operation of closet door?** Good :: OPens properly
9. **Condition of shelving?** Good :: Shelving secured properly
10. **Smoke detector present?** Yes

Additional Comments

No pictures of the hall.

Garage

1. **Style of garage?** Attached :: Two car
2. **Overall Condition?** Good
3. **Condition of door going into garage?** Good :: Locks working :: No damage to door or frame
4. **Condition of floor?** Fair :: Stains
5. **Condition of ceiling?** Fair :: Spots :: No damage
6. **Condition of walls and paint?** Fair :: Marks :: Damage on walls
7. **Condition of light fixtures?** Good :: Working
8. **Are all bulbs working?** Yes
9. **Operation of garage door?** Good :: No dents
10. **Electric garage door opener?** Working
11. **Are hurricane shutters present?** Yes

Photos

Patio

1. **Overall condition?** Good
2. **Operation and condition of patio screen door?** None
3. **Condition of floor?** Fair
Not totally smooth
4. **Any stains or cracks to floor?** No
5. **Condition of lights fixture?** None
6. **Condition of ceiling fan?** None
7. **Condition of all screens?** Poor :: Holes :: Sun damage
Window screen on wall by patio

Additional Comments

Open patio no screens.

Photos

Don't forget to log back in and complete your move out inspection.

Report Generated by WalkThruInspections.com