MOVE-IN, PRELIMINARY-WALK-THROUGH AND FINAL MOVE-OUT INSPECTION FORM

	
	
	
	Move-in

	Resident Name(s):
	
	
	Date:
	

	
	
	
	Move-out

	Rental Unit Address:
	
	
	Date:
	

	CODES: NEW - Brand New •
	CLN – Clean • STN – Stained • SCR – Scratched • REP - Needs Repair • RPL - Needs Replacement

	F PNT - Needs Full Paint •
	T/U PNT - Needs Touch-up Paint • F CLN - Needs Full Clean • T/U CLN - Needs Touch-up Cleaning


[image: image1.jpg]


[image: image2.jpg]


	
	
	Pre-Walk
	
	

	Kitchen
	Move-In
	Through
	
	Move-Out


Walls and Ceiling

Floor/Floor Covering

Counters

Sink, Faucet

Drain, Plumbing

Garbage Disposal

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Door & Door Hardware

Window(s) & Screen(s)

Cabinets

Other:

Appliances

Stove

Range Hood

Refrigerator

Dishwasher

Microwave

Washing Machine

Dryer

Other:

Living Room

Walls and Ceiling

Floor/Floor Covering

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Door & Door Hardware

Window(s) & Screen(s)

Closet

Furniture (if any)

Other:

Dining Room

Walls and Ceiling

Floor/Floor Covering

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Door & Door Hardware

Window(s) & Screen(s)

Furniture (if any)

Other:


	
	
	Pre-Walk
	

	Bedroom #1
	Move-In
	Through
	Move-Out


Walls and Ceiling

Floor/Floor Covering

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Closet Door(s)

Door & Door Hardware

Window(s) & Screen(s)

Furniture (if any)

Other:

Bedroom #2

Walls and Ceiling

Floor/Floor Covering

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Closet Door(s)

Door & Door Hardware

Window(s) & Screen(s)

Furniture (if any)

Other:

Bedroom #3

Walls and Ceiling

Floor/Floor Covering

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Closet Door(s)

Door & Door Hardware

Window(s) & Screen(s)

Furniture (if any)

Other:

Other Areas

Entry Door(s)

Furnace/Heater

Air Conditioning

Fireplace

Balcony, Patio, Terrace

Lawn, Ground Covering

Garage or Parking Area

Storage

Water Heater

Other:


Comments:


AOA Form No. 131 (Rev. 11/14) - Copyright 2013 - Apartment Owners Association of California, Inc. ▪ www.aoausa.com

San Fernando Valley: (818) 988-9200 - Los Angeles: (323) 937-8811 - Long Beach: (562) 597-2422 - Garden Grove: (714) 539-6000 - San Diego: (619) 280-7007 – Northern California: (510) 769-7521

CODES: NEW - Brand New • CLN – Clean • STN – Stained • SCR – Scratched • REP - Needs Repair • RPL - Needs Replacement F PNT - Needs Full Paint • T/U PNT - Needs Touch-up Paint • F CLN - Needs Full Clean • T/U CLN - Needs Touch-up Cleaning


	
	
	
	Pre-Walk
	

	Bathroom #1
	Move-In
	
	Through
	Move-Out


Walls and Ceiling

Floor/Floor Covering

Counters

Sink, Faucet

Shower/Tub, Faucet

Drains, Plumbing

Shower Door

Toilet, Seat

Caulking

Towel Rack(s)

Medicine Cab/Mirror

Exhaust Fan

Cabinet/Linen Closet

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Linen Closet/Cabinet

Door & Door Hardware

Window(s) & Screen(s)

Bathroom #2

Walls and Ceiling

Floor/Floor Covering

Counters

Sink, Faucet

Shower/Tub, Faucet

Drains, Plumbing

Shower Door

Toilet, Seat

Caulking

Towel Rack(s)

Medicine Cab/Mirror

Exhaust Fan

Cabinet/Linen Closet

Light Fixture(s), Bulb(s)

Light Switches, Outlets

Linen Closet/Cabinet

Door & Door Hardware

Window(s) & Screen(s)


	
	
	Pre-Walk
	

	Other – List Below
	Move-In
	Through
	Move-Out

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Keys to Unit - # Issued
	# Issued
	
	# Received

	Front Door
	
	
	

	Dead Bolt
	
	
	

	Mailbox
	
	
	

	Common Area
	
	
	

	Remote
	
	
	

	Other:
	
	
	


*Under California State Law, the landlord may use a tenant's security deposit for four purposes:

· For unpaid rent;

· For cleaning the rental unit when the tenant moves out to make the unit as clean as it was when the tenant first moved in;

· For repair of damages, other than normal wear and tear, caused by the tenant or the tenant's guests; and

· If the lease or rental agreement allows it, for the cost of restoring or replacing furniture, furnishings, or other items of personal property (including keys), other than because of normal wear and tear.

The Preliminary Walk-Through (AB2330) must be conducted no sooner than two weeks prior to the actual move-out date. The purpose of this inspection is to notify the tenant what corrections must be made before the actual move-out date. This gives residents the opportunity to restore the property to its actual move-in condition to avoid deductions from their security deposit.

	
	
	
	
	
	
	
	
	
	
	

	
	MOVE- IN INSPECTION
	
	PRELIMINARY WALK-THROUGH
	
	
	FINAL INSPECTION
	

	
	__________________
	__________
	___________________
	__________
	
	___________________
	__________

	
	Resident
	Date
	Resident
	Date
	Resident
	Date

	
	__________________
	__________
	___________________
	__________
	
	___________________
	__________

	
	Resident
	Date
	Resident
	Date
	Resident
	Date

	
	__________________
	__________
	____________________
	__________
	
	___________________
	__________

	
	Owner/Agent
	Date
	Owner
	Date
	Owner
	Date

	
	
	
	
	
	
	
	
	
	
	


AOA Form No. 131 (Rev. 11/14) - Copyright 2013 - Apartment Owners Association of California, Inc. ▪ www.aoausa.com

San Fernando Valley: (818) 988-9200 - Los Angeles: (323) 937-8811 - Long Beach: (562) 597-2422 - Garden Grove: (714) 539-6000 - San Diego: (619) 280-7007 – Northern California: (510) 769-7521

