Park Place Property Management
280 E. Corporate Dr. Suite 260
Meridian, ID. 83642
208.377.3227 Office
30 Day Notice to Vacate
Current Date: ____________
Name:
Address:
Reason for moving: __
I (we),____________________________________, do hereby give notice to vacate the Property stated above. I (we) do acknowledge that I (we) are responsible for rent for 30 days from the day this notice is received by management, or until the end of my (our) lease period, which ever is longer. If the term of the lease is not fulfilled, I (we) understand that a Termination Fee may apply.
If other roommates on the lease agreement are staying I (we) understand I (we) are not receiving any portion of the deposit back. I (we) will be completely moved out and will turn in the keys to a PPPM representative no later than ________________________.
If keys are not surrendered by this day, I (we) understand that I (we) will be charged for rent for each day until the keys are returned. Any changes to the move out date must be submitted in writing.
PLEASE MAIL DEPOSIT RETURN/STATEMENT TO:
Street address: __ City, State, & Zip Code: __ Phone Numbers: __ Email Address: ___
Tenant Signature: ___________________________________ Date_______________ Tenant Signature: ___________________________________ Date_______________ Received By: ___________________________________ Date_______________
 Tenant Initials: _________ Date: __________
MOVE-OUT GUIDELINES
As you prepare to move from your residence on the date provided on your 30 Day Notice to Vacate, we want to take this opportunity to help you get as much of your security, cleaning, and damage deposit back as possible.
NOTICE: Tenant must complete a 30-Day Notice to Vacate form. These forms are available at the office and can be picked up or emailed. Verbal notices are not accepted or honored. Failure to provide written notice utilizing the PPPM form will cause tenant to be responsible for all rent until new tenants are accepted, late fees, and other related turnover costs.
RENT: Tenant is responsible for rent up to the 30th day of their 30-Day Notice to Vacate or until their lease expires, whichever is longer. 1st Example: Tenant gives PPPM Notice to Vacate on November 10th, tenant is responsible for all of November’s rent and 10 days in December. If the 10-days of pro-rated rent is not paid on or before December 5th, late fees will be applied. 2nd Example: Tenant moves out May 15th but the lease does not expire until July 30th. Tenants must pay rent each month until the lease expires or until the property is re rented.
EXTENSIONS: If Tenant wishes to stay longer than specified on the 30-Day Notice to Vacate form, tenant must first call our office to see if this extension is acceptable. If the extension is acceptable, tenant must complete a new 30-Day Notice to Vacate form to show the new Walkout date. Tenant will be responsible for all rent to the new date. If tenant requests an extension, but vacates earlier than expected, tenant is still responsible for rent up to the date shown on the 30-Day Notice to Vacate form. Example: Tenant gave notice to vacate on November 10th and planned to be moved out by December 7th, but needed 5 more days to move. Tenant must call office to see if extension is acceptable. If acceptable, Tenant completes new 30-Day Notice to Vacate form to show a move out date of December 12th. On or before the December 5th, tenant must pay 12 days of pro-rated December rent or will be charged late fees.
EARLY DEPARTURE: If tenant vacates prior to the 30th day of the notice to vacate, tenant should notify PPPM and turn in all keys. Tenant is still responsible for rent until the 30th day of the notice to vacate. PPPM will attempt to prepare the unit for new tenants as quickly as possible and if new tenants are selected prior to the 30th day of the notice to vacate, pro-rated rent shall be given with the refund of the Security Deposit, if applicable.
KEYS: Tenant will be charged rent until all keys are turned in. If tenant fails to turn in keys, tenant will be charged to change all locks and rent up to the day the locks were changed. Example: Tenant gave notice to vacate on November 10th. Tenant paid all of November’s rent and 10 days of pro-rated December rent, but did not turn in the keys until December 15th. Tenant will be responsible for 5 additional days of December’s pro rated rent plus late fees.
MOVE OUT INSPECTION: A move out inspection will be performed with or without the tenant. The following states the rules of the move out inspection:
(1)Tenants will be given the move out inspection date and time. Tenants desiring to be present for the inspection will need to be there on time. There is no rescheduling of the inspection date and time. (2) The unit must be completely vacated in order for the PPPM representative to perform the inspection. (3) No follow-up inspections are made, so do your best to have all maintenance completed and everything cleaned prior to inspection. Failure to comply with the above requirements or if the property requires maintenance and/or cleaning prior to new tenants, these charges will incur at tenant’s expense. Note: Cleaning is $35.00 per hour and maintenance is $55.00 per hour.
 Tenant Initials: _________ Date: __________
CLEANING: You will receive a move out inspection/cleaning checklist once you turn in your Notice to Vacate. Perform the cleaning as outlined. CAUTION: Very few tenants perform all of the cleaning issues on this checklist or fail to do so satisfactorily. It is highly recommended that tenants follow the Move-Out Inspection procedures and checklist.
CARPET CLEANING: Carpet cleaning is automatically performed after a tenant vacates the property with a PPPM approved contractor and the cost is automatically deducted from the non-refundable security deposit paid upon move in.
DAMAGES: Tenant shall be charged for the repair of any and all damages (including nail holes placed in walls by the tenant), unless otherwise noted on the Move-In Inspection Sheet.
Example: Tenant moves in and notices that the blinds were damaged and PPPM was unaware of this damage. Tenant failed to turn in documentation that the blinds were damaged on the Move-In Inspection Sheet. The tenant later vacates and PPPM notices that the blinds are damaged and replaces them. Tenant will be charged the cost to replace the damaged blinds because no written documentation existed stating otherwise.
LIGHT BULBS, SMOKE DETECTORS, ETC: Tenant is responsible for maintaining all smoke detectors during occupancy. Tenant is responsible for replacing all expired/missing light bulbs, smoke detector batteries, appliance light bulbs, and furnace filters upon their move out. The cost to replace them will be at the tenant’s expense.
Tenant Signature:_____________________________________Date:____________________ Tenant Signature:_____________________________________Date:____________________ Received By:__Date:____________________
 Tenant Initials: _________ Date: __________
Park Place Property
Management, LLC
280 Corporate Dr. Suite 260
Meridian, ID 83642
208.377.3227 Office 208.376-3884 Fax
MOVE-IN/MOVE-OUT INSPECTION FORM
Must be returned within 10 days of move-in or will not be accepted. Tenant Name(s) _________________________

Phone# :

Address:____________________________

City:____________

Phone# : ________________
Move-In Date:_____________________
Move-Out Date: _____________________________

	
	Move-In
	Comments
	Move-out
	Comments

	Kitchen
	
	
	
	

	Ceiling/Walls/Floors
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Dishwasher/Refridgerator/Oven
	
	
	

	Doors/Knobs/Shelves/Drawers
	
	
	

	Countertops/Cabinets/Doors
	
	
	
	

	Sink/Faucet/Drain/Disposal
	
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Other
	
	
	
	

	Living Room
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Closets/Doors/Knobs
	
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Fireplace/Other
	
	
	
	

	Hall/Stairs/Entry
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Doors/Closets/Rods/Shelves
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Master Bedroom
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Windows/Screens/Blinds
	
	
	
	

 Tenant Initials: _________ Date: __________
	Doors/Closets/Rods/Shelves
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Bedroom 2
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Doors/Closets/Rods/Shelves
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Bedroom 3
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Doors/Closets/Rods/Shelves
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Bedroom 4
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Doors/Closets/Rods/Shelves
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Bonus Room
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Doors/Knobs
	
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Master Bathroom
	
	
	
	

	Ceiling/Floors/Walls/Tile
	
	
	
	

	Exhaust Fan/Doors/Knobs
	
	
	
	

	Cabinets/Shelves/Drawers
	
	
	
	

	Countertops/Mirror/Sink/Basin
	
	
	

	Drains/Faucet/Showerhead
	
	
	
	

	Tub/Caulking/Toilet Bowl/Seat
	
	
	

	T.P. Holder/Towel Racks
	
	
	
	

 Tenant Initials: _________ Date: __________
	Windows/Screens/Blinds
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

Bathroom 2
	Ceiling/Floors/Walls/Tile
	
	
	
	

	Exhaust Fan/Doors/Knobs
	
	
	
	

	Cabinets/Shelves/Drawers
	
	
	
	

	Countertops/Mirror/Sink/Basin
	
	
	

	Drains/Faucet/Showerhead
	
	
	
	

	Tub/Caulking/Toilet Bowl/Seat
	
	
	

	T.P. Holder/Towel Racks
	
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Bathroom 3
	
	
	
	

	Ceiling/Floors/Walls/Tile
	
	
	
	

	Exhaust Fan/Doors/Knobs
	
	
	
	

	Cabinets/Shelves/Drawers
	
	
	
	

	Countertops/Mirror/Sink/Basin
	
	
	

	Drains/Faucet/Showerhead
	
	
	
	

	Tub/Caulking/Toilet Bowl/Seat
	
	
	

	T.P. Holder/Towel Racks
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Mechanical & Misc.
	
	
	
	

	Hot water Heater
	
	
	
	

	Thermostat/Furnace/A/C
	
	
	
	

	Phone line/TV Connection
	
	
	
	

	Garage
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Doors/Closets/Rods/Shelves
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

	Laundry Room
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

 Tenant Initials: _________ Date: __________
	Washer/Dryer/Vent
	
	
	
	

	Lights/Exhaust
	
	
	
	

	Other
	
	
	
	

	Yard
	
	
	
	

	Grass
	
	
	
	

	Fence
	
	
	
	

	Landscaping
	
	
	
	

	Other
	
	
	
	

	Dining Room
	
	
	
	

	Ceiling/Walls/Floors/Carpeting
	
	
	

	Closets/Doors/Knobs
	
	
	
	

	Windows/Screens/Blinds
	
	
	
	

	Light Fixtures/Bulbs
	
	
	
	

	Other
	
	
	
	

Number of Keys Issued: Number of Garage Door Openers:
Other Comments:
Tenants Signature: __ Date: ________________________ Tenants Signature: ___ Date: ________________________ Tenants Signature: ___ Date: ________________________ Managers Signature: __ Date: ________________________
 Tenant Initials: _________ Date: __________
Cable/Satellite Hospitals
CableOne 800-962-6362 St. Alphonsus-Boise 367-2121 DirecTV 800-280-4388 St. Alphonsus-Nampa 461-7458 Dish Network 888-609-5982 St. Lukes-Boise 381-2222 St. Lukes-Meridian 893-5000
City of Boise
Sewer/Trash 384-3735 Telephone Services
United Water 362-7304 Qwest 800-244-1111
City of Caldwell
Water/Sewer/Trash 455-3000
City of Eagle
Water 939-0242
Sewer 939-0132
Allied Waste 466-3302
City of Kuna
Water/Sewer/Trash 922-5546
City of Meridian
Water/Sewer/Trash 888-4439
City of Middleton
Water/Sewer/Trash 585-6611
City of Nampa
Water/Sewer/Trash 468-5711
City of Star
Water/Sewer 286-7388
BFI
(Trash)
Idaho Power
Billing
Department/New
Services
Intermountain Gas
345-1265 388-2323
Gas Turn on/off 377-6840
 Tenant Initials: _________ Date: __________
 Tenant Initials: _________ Date: __________
