

Property Management Inspection Services
PMIS Protection with Professional Documentation.

Austin 512-600-3375 Dallas 214-960-4551 S.A. 210-807-8774

6/30/2011 12:55 PM

Inspector: Charles Barnes

CUSTOMER NO.: Bridgeman

St. Address: 217 Oak Knoll Circle

City: Boerne

ST: TX. **Zip Code:** 78006

Type of Inspection:

Initial Inspection:

Transitional Inspection:

Periodic Inspection:

Picture 1 Street View of Home to Include Driveway/Sidewalks

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Exterior of Property

EXTERIOR

Good

Fair

See Additional Pictures/Needs Further Evaluation

1. Roof/Trim
2. Exterior Door
3. Walls-All Around
4. Front/Back/Side Door
5. Porch/Patio/Deck
6. Light Fixtures
7. Mail Box
8. Fences (Front & Rear)
9. Driveway
10. Lawn-Grass
11. Trees/Touching House
12. Shrubs and Brushes
13. Pool
14. Other

Picture #2 Address

Picture #3 Front View of House (Close Up)

Picture #4 Left Side of House and Yard

Picture #5 Right Side of House and Yard

Picture #6 Rear of House and Yard

Picture #7 Picture of AC Unit

Picture #8 Picture of Fence and Gate

Picture #9 Signs of any pets i.e. Dog House

Exterior Comments: Location was absent of any address markings(see#2). Tenant commented that sprinkler system ceased operation appr. 2 months prior to inspection. Requires further inspection. Right rear fenceline is in need of replacement slats due to broken/missing slats(see#71,72). Tripping hazard in front yard from protruding water pipe towards sidewalk(see#1,67).

PMIS®

PROPERTY MANAGEMENT INSPECTION SERVICES

Interior of Property:

Picture #10 Front Door including casing.

If no safety issues or deficiencies observed NO COMMENTS will be Made.

ENTRY WAY

	Good	Fair	See Additional Pictures/Needs Further Evaluation
1. Visible Address	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
2. Walls/Paint	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Floors	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Front Door	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
5. Keyless Lock	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Peephole	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Light Fixtures	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Picture #11 Porch/Steps

Picture #12 Entry/Foyer

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Living Room/Great Room

Good

Fair

See Additional Pictures/Needs Further Evaluation

- 9. Flooring
- 10. Walls/Paint
- 11. Light Fixture
- 12. Blinds/Drapes
- 13. Windows
- 14. Ceiling Fan
- 15. Outlet/Switch Covers
- 16. Other

Picture #13 Living Room

Picture #14 Living Room Floor

Picture #15 Living Room Ceiling

Picture #16 Living Room Wall

Picture #17 Living Room Wall

Picture #18 Living Room Wall

fami
(fām'ē-lē) n. pl. fam-i-
the source of unconditional
support • an eternal bond
two or more people •
people sharing common
values • a commitment of
greatest gift • is forever

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have separate Dining Room/This Section will go unused.

Dining Room	Good	Fair	See Additional Pictures/Needs Further Evaluation
17. Flooring	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Walls/Paint	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. Light Fixture	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. Blinds/Drapes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. Windows	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. Ceiling Fan	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Outlet/Switch Covers	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Picture #19 Dining Room

Picture #20 Dining Room Floor

Picture #21 Dining Room Ceiling

Picture #22 Dining Room Wall

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have separate Family Room/This Section will go unused.

Family Room/Den

Good

Fair

See Additional Pictures/Needs Further Evaluation

- 25. Flooring
- 26. Walls/Paint
- 27. Light Fixture
- 28. Blinds/Drapes
- 29. Windows
- 30. Ceiling Fan
- 31. Outlet/Switch Covers
- 32. Other

-
-
-
-
-
-
-
-
-
-
-

Picture #23 Family Room

Picture #24 Family Room Floor

Picture #25 Family Room Ceiling

Picture #26 Family Room Wall

Picture #29 Kitchen

Picture # 30 Kitchen Floor

Picture #31 Sink/Faucet/Backsplash

Picture # 32 Inside Cabinet Under Sink

Picture #33 Lower Cabinets

Picture # 34 Upper Cabinets

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Hallway/Stairway

- 28. Flooring
- 29. Walls/Paint
- 30. Light Fixture
- 31. Outlet/Switch Covers
- 32. Other

Good

Fair

See Additional Pictures/Needs Further Evaluation

Picture #35 Floor/Stairs

Picture # 36 Hall Lighting/Ceiling

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Master Bedroom

- 33. Flooring
- 34. Walls/Paint
- 35. Light Fixture
- 36. Blinds/Drapes
- 37. Windows
- 38. Ceiling Fan
- 39. Outlet/Switch Covers
- 40. Other

Good

Fair

See Additional Pictures/Needs Further Evaluation

Picture #37 Master Bedroom

Picture # 38 Ceiling (Fan/Smoke Detector?)

Picture #39 Master Bedroom Floor

Picture # 40 Master Bedroom Wall

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Master Bath

Good

Fair

See Additional Pictures/Needs Further Evaluation

- 41. Flooring
- 42. Walls/Paint
- 43. Ceiling/Exhaust
- 44. Light Fixtures
- 45. Blinds/Drapes
- 46. Window
- 47. Sink/Faucet
- 48. Cabinet Under Sink
- 49. Shower/Faucet
- 50. Tub/Faucet
- 51. Commode
- 52. Towel Racks
- 53. Other

-
-
-
-
-
-
-
-
-
-
-
-
-
-

-
-
-
-
-
-
-
-
-
-
-
-
-
-

Picture #41 Master Bathroom

Picture # 42 Master Bathroom Floor

Picture #43 Sink and Faucet

Picture # 44 Inside Cabinet Under Sink

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a 2nd Bedroom/This Section will go unused.

2nd Bedroom

- 54. Flooring
- 55. Walls/Paint
- 56. Light Fixture
- 57. Blinds/Drapes
- 58. Windows
- 59. Ceiling Fan
- 60. Outlet/Switch Covers
- 61. Other

Good

Fair

See Additional Pictures/Needs Further Evaluation

Picture #45 2nd Bedroom Full Shoot

Picture # 46 Ceiling (Fan/Smoke Detector)

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a 3rd Bedroom/This Section will go unused.

3rd Bedroom	Good	Fair	See Additional Pictures/Needs Further Evaluation
62. Flooring	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
63. Walls/Paint	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
64. Light Fixture	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
65. Blinds/Drapes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
66. Windows	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
67. Ceiling Fan	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
68. Outlet/Switch Covers	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
69. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a 4th Bedroom /This Section will go unused.

4th Bedroom	Good	Fair	See Additional Pictures/Needs Further Evaluation
70. Flooring	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
71. Walls/Paint	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
72. Light Fixture	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
73. Blinds/Drapes	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
74. Windows	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
75. Ceiling Fan	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
76. Outlet/Switch Covers	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
77. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Picture #49 4th Bedroom Full Shoot

Picture # 50 Ceiling (Fan/Smoke Detector)

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a 2nd Bathroom/This Section will go unused.

2nd Bathroom

Good

Fair

See Additional Pictures/Needs Further Evaluation

- 78. Flooring
- 79. Walls/Paint
- 80. Ceiling/Exhaust
- 81. Light Fixtures
- 82. Blinds/Drapes
- 83. Window
- 84. Sink/Faucet
- 85. Cabinet Under Sink
- 86. Shower/Faucet
- 87. Tub/Faucet
- 88. Commode
- 89. Towel Racks
- 90. Other

Picture #51 2nd Bathroom Full Shoot

Picture # 52 Bathroom Floor

Picture #53 Sink and Faucets

Picture # 54 Inside Cabinet under Sink

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a 3rd or Half Bath/This Section will go unused.

3 rd Bath/Half Bath	Good	Fair	See Additional Pictures/Needs Further Evaluation
91. Flooring	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
92. Walls/Paint	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
93. Ceiling/Exhaust	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
94. Light Fixtures	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
95. Blinds/Drapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
96. Window	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
97. Sink/Faucet	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
98. Cabinet Under Sink	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
99. Shower/Faucet	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
100. Tub/Faucet	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
101. Commode	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
102. Towel Racks	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
103. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Picture #55 3rd Bathroom Full Shoot

Picture # 56 Bathroom Floor

Picture #57 Sink and Faucets

Picture # 58 Inside Cabinet under Sink

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a Utility Room/This Section will go unused.

Utility Room

- 101. Flooring
- 102. Walls/Paint
- 103. Washer Connection
- 104. Light Fixtures
- 105. Blinds/Drapes
- 106. Window
- 107. Other

Good

Fair

See Additional Pictures/Needs Further Evaluation

Picture #59 Utility Room

Picture # 60 Washer Connections

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Not Applicable/Property does not have a Garage or Carport/This Section will go unused.

Garage	Good	Fair	See Additional Pictures/Needs Further Evaluation
108. Flooring	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
109. Walls/Paint	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
110. Light Fixtures	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
111. Blinds/Drapes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
112. Window	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
113. Garage Door	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
114. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Picture #61 Garage

Picture # 62 Garage Floor

If no safety issues or deficiencies observed NO COMMENTS will be Made.

Miscellaneous	Good	Fair	See Additional Pictures/Needs Further Evaluation
115. Water Heater	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
116. AC Filter	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
117. Pets On the Property	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
118. Missing/Torn Screens	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
119. Trip Hazards	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
120. Drainage Issues	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
121. Other	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Picture #63 Hot Water Heater

Picture # 64 A/C Filter

Picture #65 Pets On the Property

Picture # 66 Missing/Torn Screen

Picture #67 Trip Hazards

Picture # 68 Drainage Issues

Interior Comments: Tenant commented that upstairs Game Room was unusually warm. Mentioned warm air coming from elec. outlets & cable outlets. Inspector heard rattling coming from air duct. Tenant thought possible duct disconnection in attic had occurred. Requires further inspection. 2nd Bedroom has disconnected smoke alarm due to malfunction. Tenant commented replacement batteries did not provide solution. Requires further inspection.

PMIS
PROPERTY MANAGEMENT INSPECTION SERVICES

Additional Pictures

Picture #69

Picture # 70

Picture #71

Picture # 72

Comments: Front and rear yards could use further attention due to extreme dryness(see#69).Front door faded/worn from sun and in need of weatherstripping(see#70,76).Right rear fenceline in need of replacement slats(see#71,72).

Picture #73

Picture # 74

Picture #75

Picture # 76

Comments: Dryer vent pushed away from wall exposing hole(see#73). Left rear corner cracked on bottom(see#74). Hairline crack on rear patio in front of door(see#75). Weatherstripping exposing light gap on front door(see#76).

Picture #77

Picture # 78

Picture #79

Picture # 80

Comments: A/C filters in need of replacement(see#77).Smoke alarm disconnected due to malfunction in 2nd Bedroom(see#78).

Picture #81

Picture # 82

Picture #83

Picture # 84

Comments:

Picture #85

Picture # 86

Picture #87

Picture # 88

Comments:

Picture #89

Picture # 90

Picture #91

Picture # 92

Comments:

Picture #93

Picture # 94

Picture #95

Picture # 96

Comments:

Picture #97

Picture # 98

Picture #99

Picture # 100

Comments: