[image: image6.jpg]NEVWPORT

MOVE-IN/OUT POLICY

Welcome to Newport Lofts and congratulations on the purchase of your new home. It is our goal to make this transition for you as seamless and easy as possible, while at the same time maintaining your privacy, preserving the condition of the building and preventing conflicts among residents. In order for us to insure that this takes place we have developed the enclosed forms and guidelines to help you.

All move-ins and furniture deliveries must be coordinated and scheduled through the onsite Resident Services Manager, who can be contacted by phone at 702-387-0093 or via e-mail at newportlofts@prescottmgt.com at least seven (7) working days before the proposed date. Coordinating move-ins in this manner will help us ensure that you are provided the necessary elevator availability and parking for your move-in. All requirements for move-ins apply to both professional-moving companies and the homeowners who contract for their services.

Please note that owners who are planning to have post-close construction modifications of their homes must also coordinate their plans so as to insure proper scheduling of the service elevator. Elevator pads and flooring protection must be used to prevent damage and owners will be held responsible for damage done to the common area by their contractors. We suggest that if you plan to use a moving company that you select a company that has experience with condominium high rises.

Residents must provide a refundable one thousand ($1000) dollar security deposit at least one (1) business day prior to the date of the move in/out. To ensure full return of your deposit, each resident will be accompanied by Resident Services on a “pre” and “post” move inspection of the area to be traveled during the move. Please make your check payable to “Newport Lofts Homeowners Association.”

Prior to any substantial move in the building, residents shall provide management with a certificate of insurance for worker's comp and liability insurance with minimum limits of $1,000,000 for the moving company, naming Newport Lofts Homeowners Association and The Prescott Companies as additional insured.

Starting January 1, 2010 each unit will be assessed a $250.00 fee for each elevator reservation of 1 hour or longer after 1 initial move in. The $250.00 fee must be collected before any move may be conducted. Under no circumstances may furniture or other belongings be dragged across the flooring. Dollies or a hand truck must be used at all times. Newport Lofts equipment (dollies, hand truck, vacuums, etc.) are not available for resident moves.

Regular moving hours are Monday through Friday from 8:00 AM to 5:00 PM. All personnel involved in a move or delivery will be required to sign in and out of the premises with the management staff.
[image: image1.jpg]MMM

■ 200 Hoover Avenue, Las Vegas, Nevada 89101 ■ T: 702.387.0093 ■ F: 702.387.8658

Email: newportlofts@prescottmgt.com

Homeonwer Move in/out & Delivery Agreement

Owners, please sign this Agreement and leave it with the Management Office or fax to (702) 387-8658 permitted without this agreement on file.

I have read the Move-In/Out & Delivery Procedures for Newport Lofts. I will submit a refundable liability deposit of $1,000 to the management office at least one (1) business day prior to the date of the Move-In/Out. I understand and agree that if damage is incurred as a result of my Move-In/Out or Delivery, I will accept total responsibility of the cost of any damage, repair, cleaning, losses or other liabilities. I further understand and agree that if my Move-In/Out or Delivery requires more than the allotted time, it may be interrupted or delayed to allow other scheduled Move-In/Out or Deliveries and/or postponed to the next business day (excluding weekends and Holidays), based on the judgment of the Association Representative.

____________________________________ ______________________

Owner/Resident Name

Date

Owner/Resident Signature

Unit Number

Accepted For_____________________:

​​​​​​​​​​​​​_____________________

Name/Signature

Date

Move Scheduled:

Date:___________

Time:_________________

[image: image2.jpg]MMM

■ 200 Hoover Avenue, Las Vegas, Nevada 89101 ■ T: 702.387.0093 ■ F: 702.387.8658

Email: newportlofts@prescottmgt.com
MOVING COMPANY Move in/out & Delivery AGREEMENT

Movers, please sign this agreement and leave with the Management Office or fax to (702) 387-8658. No moves will be permitted without this agreement and proof of insurance on file.

I have read, understand and agree to fully comply with the Move-In/Out and Delivery policies of Newport Lofts. This form is to be signed by the Supervisor assigned to the move by the Moving Company and returned to the Management office prior to any Move-In/Out or Delivery

____________________________________ __________________________

Signature of Moving Company Supervisor

 Date

Moving Company Name

 Name & Unit Number of Service

Accepted For_____________________:

​​​​​​​​​​​​​__________________________

Name/Signature

Date

Move Scheduled: Date:_____________

Time:______________________

[image: image3.jpg]MMM

■ 200 Hoover Avenue, Las Vegas, Nevada 89101 ■ T: 702.387.0093 ■ F: 702.387.8658

Email: newportlofts@prescottmgt.com
MOVE-IN/OUT ELEVATOR RESERVATION APPLICATION

Unit Owner’s name
Tenant name (if applicable)

Contact Name
Contact Phone number

Unit Address
Date of Move

Check one: (Move In (Move Out

Move to take place from:_________ AM/PM to _________ AM/PM.

(Must be between the hours of 8:00 AM to 5:00 PM)

AGREEMENT

The owner agrees that except as a result of the active negligence of the Homeowners Association, that owner will indemnify, hold harmless, and defend the Association from any claims, losses, expenses or any costs whatsoever including, but not limited to, those resulting from bodily injury, including death and/or damage to property of third parties, the Owner, the Association, its owners, directors, officers, employees and agents, arising out of the function reserved herewith.

I assume responsibility for elevator use by my tenant, ________________________,

 Tenant name

who may be contacted at ___________________, and who resides in unit #________.

Phone number

I certify that I am the owner of the above unit and have read and understand the Move-in/out Policy and agree to assume full responsibility thereof.

Owner of Unit:____________________________

Date:________________

Signature of Owner

INSTRUCTIONS:

Complete and submit this form to Management at least two weeks in advance of the move. The

 Homeowner is responsible for all fees.
 [image: image4.jpg]MMM

■ 200 Hoover Avenue, Las Vegas, Nevada 89101 ■ T: 702.387.0093 ■ F: 702.387.8658

Email: newportlofts@prescottmgt.com
MOVE-IN/DELIVERY CHECKLISTPRIVATE

RESIDENT'S NAME

 DATE

UNIT

MOVE-IN

MOVE-OUT ______
DELIVERY

MOVING COMPANY

 DRIVER'S NAME

TIME SCHEDULED

 ELEVATOR NO.
 ELEVATOR PADS

MSG= Missing

SCRT= Scratches

MKS= Marks
NO= Number
COV= Covered

NKS= Nicks

OK= Good condition
CRK= Cracked
BRK= Broken
 DTY= Dirty

CLN= Clean

First Floor Service Entry

Before

After

	PRIVATE
Elevator Door
	
	

	Elevator Trim
	
	

	Fire Doors
	
	

	Walls-Lobby Area
	
	

	Walls-Corridor Area
	
	

	Lights/sprinklers/ceiling
	
	

	Carpet
	
	

	Unit Door/Trim
	
	

Unit Floor

Before

After

	Security Door/trim
	
	

	Floors
	
	

	Hallway Walls
	
	

	Hallway Ceiling/Sprinklers
	
	

	Elevator Smoke Doors
	
	

	Elevator Exterior
	
	

	Elevator Interior
	
	

BEFORE

AFTER

Resident’s signature

Resident’s signature

 [image: image5.jpg]MMM

■ 200 Hoover Avenue, Las Vegas, Nevada 89101 ■ T: 702.387.0093 ■ F: 702.387.8658
