

PROPERTY MANAGEMENT

INSPECTION REPORT

AGENCY NAME: Jensen Property

PHONE: (07) 3426 9888 FAX: (07) 3426 9800

EMAIL: lee.yue@jensenproperty.com.au

Property			
Tenant		Key	
Owner		Rent Per Week / Month	
Lease Start Date		Lease Expiry Date	
Lease Term		Next Inspection Due	
Inspected By	Lee Yue	Inspection Date	05 August 2014
Property Manager	Lee Yue	Signature	

IMPORTANT INFORMATION FOR YOUR ATTENTION

A **visual** Property inspection has been conducted at your Property. This Inspection Report provides information on matters that were readily apparent during this inspection and is not intended to advise if an item complies with Legislation or Safety Standards or if an item is in proper working order. Appliances were not tested.

As the Agent is not a licensed Tradesperson, Architect, Engineer, Builder, Building Fire Safety Inspector, Pool Safety Certifier, Pest Inspector or any other type of professional or tradesperson it is recommended the Landlord arranges qualified Contractors to conduct annual Inspections of all aspects of the Premises. Please provide instructions in writing if you require our Agency to arrange for any inspection or work on your behalf.

DISCLAIMER

This report is prepared for the purpose of the Property's suitability for rental. No liability will be accepted for incorrect use or omission in the preparation or use of this report.

YOUR INSTRUCTIONS AND QUERIES

If you have any queries regarding this Inspection Report, please contact your Property Manager.

Please forward your instructions in writing regarding repairs and maintenance to your Property Manager within 7 days so we can action them accordingly

AGENT ADVICE TO TENANT

Please attend to the following:

--

TENANT ADVICE TO AGENT

The gutter might need to be cleaned. Tree branches found.

Tenants appreciated the security screen door installed.

OTHER ADVICE OR RECOMMENDATIONS

REPAIRS AND MAINTENANCE REQUIRED

Maintenance and repairs help to ensure your Property is maintained as required by all relevant Legislation as well as retaining the best possible property and rental market value. If repairs are reported in this section below, we will proceed to arrange for the repair on if the cost is within the approved limit as instructed on the Management Agreement or if the work required is classified by Legislation as an Emergency or Urgent Repair. If costs exceed the limit and work is not classified as Emergency or Urgent, we will require your instructions in writing to arrange the repair or maintenance work on your behalf.

FUTURE REFURBISHMENT SUGGESTIONS

GENERAL INSPECTION REPORT

CODE: **S** = Visually Satisfactory **N** – Visually Needs Attention

Exterior of Building	S	
Comments		
Entry/Hallway	S	
Comments		
Garage 1	S	
Comments		
Lounge	S	
Comments		
Internal Stairs	S	
Comments		
Bathroom 1	S	
Comments		
Bedroom 1	S	
Comments		
Bedroom 2	S	
Comments		
Bedroom 3	S	
Comments		
Ensuite	S	
Comments		
Balcony	S	
Comments		A fake security camera installed by tenants try to avoid break in.
Kitchen/Meals	N	
Comments		
Toilet	S	
Comments		
Laundry	S	
Comments		
Rear Gardens	S	
Comments		
Smoke Alarms	S	

Comments	
Repairs and Maintenance Required	
Comments	

Garage 1

Garage 1

Lounge

Lounge

Internal Stairs

Internal Stairs

Bathroom 1

Bathroom 1

Bathroom 1

Bedroom 1

Bedroom 1

Bedroom 2

Bedroom 2

Bedroom 3

Bedroom 3

Ensuite

Ensuite

Ensuite

Balcony

Balcony

Balcony

Kitchen/Meals

Kitchen/Meals

Kitchen/Meals

Exterior of Building

Exterior of Building

Exterior of Building - Down pipe seems full.

Entry/Hallway

Exterior of Building

Entry/Hallway

Toilet

Tenant Advice To Agent

Laundry

Rear Gardens

Rear Gardens

Smoke Alarms

Smoke Alarms

