Apartment Inspection/Housekeeping Letter Sample of “Initial Notice”
Date:_____________

Name_____________________________ Apartment #________________________

RE:_______________________________

Dear Mr. Smith:

Your apartment was inspected on ____________________. The following areas need immediate attention in order to comply with the terms of your lease.

1. Kitchen__

2. Bathroom__

3. Bedroom___

4. Living Room__

5. Other___

Section F, Paragraphs 2 and 3 “ To live in a peaceful way respecting the rights of other residents to comfort, safety, privacy, peaceful enjoyment and to refrain from all acts which would interfere with such rights.

To maintain the apartment in a clean condition to use all appliances, fixtures and equipment in a safe manner, and only for the purpose for which they are intended; not to litter, destroy, deface or remove any part of the apartment. (Consult site lease for correct section and wording)

Your apartment is scheduled for a second inspection on________________at_______ and we expect the issues identified above will be corrected.

(where applicable)
Our Resident Service Coordinator________________, is available to offer you support and link you to services and resources that may help you prepare for the re-inspection. He/She will contact you to discuss what services are available.

If you have a disability and these lease violations are a result of that disability, you have the right to request a reasonable accommodation if it will remedy the lease violation.

Sincerely,

WinnResidential

Property Manager

