

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092
Phone: 817-796-6420 | www.pmipremier.com

Company Information

PMI Premier is part of the national franchise network of Property Management Inc. (PMI)

that was founded by property owners. PMIõs mission is to make the property management

experience better for you, the property owner. Property Management Inc. prides itself on

providing exceptional, professional services to property owners across the country. With a

nationwide network over 200 offices strong, PMI strives to influence the improvement of the

property management industry as a whole, while transforming each individual property

Making

Property Management

Manageable

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 2

Franchise Locations &

Recognition

Operating through a nationwide network of

over 200 offices, we have the strength and

the reach to influence wholesale

improvements in the Property Management

Industry, while still maintaining our local

presence and ability to provide you with

superior services.

PMI is an active member of the industryõs

most influential associations, the second

biggest Property Management Company in the

United States and proudly recognized by

Entrepreneur Magazine, USA Today, Better

Business Bureau, among others with

outstanding achievements in the Property

Management field.

Awards

Our Professional Affiliations

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 3

PMI Premier is Your Partner

PMI Premier and Property Management Inc. (PMI) was founded by property

owners FOR PROPERTY OWNERS!

Our mission when creating PMI was to make the property management

process better for you, the property owner.

Everything we do is focused on helping you maximize your investment and

maintain control. We manage your properties the way you want them

managed. With our cutting edge systems built around your needs, your

properties will be the best maintained, highest earning and most desired

properties in the area.

In your search for a professional property management company,

you should know that not all property management companies are

created equal. You will find that some may be great at marketing

their services but donõt know how to deliver the services you really

need.

Some real estate agents and companies begin managing

properties because a client or friend asked them to help with their

investment properties, but those companies donõt have the systems, knowledge or

experience to provide the services you deserve. They are in the business of listing and

selling real estate. Still others will tell you how your properties should be managed

instead of listening to you and giving you control. Some may offer lower management

fees, but then add hidden fees.

At PMI Premier, we understand property owners because we are property owners

ourselves. We know how important it is to maintain control of our properties. We give

you that control and provide the tools to manage your properties your way.

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 4

Premier Services

We provide the following professional services:

‚ Owner Cost Approval

‚ No Hidden Fees

‚ True Transparency

‚ Owner Access To Real Time Financial Data

‚ You Are In Control of Your Properties

‚ We Provide Asset Protection

‚ Automated Owner Draws

‚ Owner Access To Tenant Documents

‚ State-of-the-art Property Marketing Tools to Enhance Occupancy Levels

‚ Optional Third-Party Property Reviews with 100õs of Photos

‚ You Pay Management Fees Only When Your Property is Rented

‚ Eviction Protection (Safe Renter Program)

‚ Tenant Liability Program

‚ No Set-up Costs

Please contact us with any questions or to set up an appointment for one of our

professional property managers to tour your properties. We want to EARN YOUR

BUSINESS EVERY DAY!

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 5

The PMI Premier Team

President / Owner

Robert Clark | ABR®, Realtor®,

Robert is the President and Owner of PMI Premier. Prior to PMI Premier, Robert was the

Vice-President of Operations for a wire and cable company in north Texas. He is an

experienced executive operations manager with an extensive track record of skillfully

overseeing a wide range of manufacturing and production operations. He led Fortune 500

and private equity companies through challenging turn-arounds and multi-million dollar

capital projects through a series of progressive international assignments. He is a certified

Lean Six Sigma Black Belt and kaizen leader. As a property investor, he wanted to bring his

passion for operational excellence and process improvement to the challenges of property management.

Robert is a professional member of the National Association of Residential Property Managers (NARPM) and a

member of the Community Association Institute (CAI).

Principal Broker

Brian Birdy | MPM® RMP®, CPM®, Realtor®, Broker

Brian is the President of Birdy Properties, a large, regional real estate company based in

San Antonio, TX that specializes in property management. Brian grew the company from a

one-man office with 75 doors to a business of 25 employees that manages over 1,500

properties. Brian has received his Residential Management Professional and Master

Property Manager designations from NARPM, and the Certified Property Manager

designation from Institute of Real Estate Management. Brian is currently serving on the

NARPMõs national Board of Directors.

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 6

PMI Corporate Support

Brian Birdy | Vice President of Residential Management, MPM® RMP®,

CPM®, Realtor®, Broker

Brian is our vice president of residential management, and works daily to help our franchise

network grow its assets-under-management. Brian is currently serving on the NARPMõs

national Board of Directors. Prior to PMI, Brian was the President of a large, regional real

estate company that specializes in property management. Brian grew the company from a

one-man office with 75 doors to a business of 25 employees that manages over 1,400

properties. Brian has received his Residential Management Professional and Master

Property Manager designations from NARPM, and the Certified Property Manager

designation from Institute of Real Estate Management.

Randall Henderson | Director of Training and Support

Randall Henderson trains and supports new Franchisees daily. His responsibilities range

from as simple as helping a Franchisee setup a corporation to teaching a Franchisee the

importance of a particular task in PMIõs marketing strategy. Randall began his real estate

career as a property manager of facilities housing athletes for the 2002 Olympic Winter

Games. Since then, Randall has owned and operated a property management, brokerage

and development company; has lead several real estate lecture series, and has been a

Sales Trainer for a Fortune 500 company. Randall holds a current real estate broker license in Utah, and has

been a previously licensed as a broker in California; and, brings a broad range of experience to PMIõs training

and support team.

Jim Dangerfield | Director of Support

Jim Dangerfield has over 30 years of real estate experience in new construction, residential,

commercial, and property management. He was part owner in a residential care facility and a

property management company. He was vice president of Franchise Development for an

international real estate franchise company. He also has a background in marketing,

advertising, graphic design and public relations.

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 7

Software System

Property Management Inc. uses cutting-edge software to give you ultimate visibility and control.

From a single residential unit to a sophisticated commercial property, Property Management Inc.

provides property owners with superb account management and financial reporting.

1

Á Real-time visibility through instant access owner portal.

Á Advanced marketing capabilities for fewer days on the market.

Á Accurate, on-demand reporting capabilities for information when you want it.

éand so much more, to provide a truly extraordinary property management experience!

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 8

Services & Pricing

We help you management your property your way.

You pay for only those services you use.

Some property managers may advertise low management fees but

later hit you with hidden fees and expenses. The old saying, òYou get

what you pay for,ó is very true. It is best to have all fees and charges

provided to you before you make a decision on who you want

managing your properties.

Our management fees are very competitive and cover the services critical to protecting your

assets. Any other fees for our services are clearly indicated in our management agreement.

You know upfront what you will be paying for our professional services. No fees are collected

while properties are vacant since you only pay management fees when your property is rented.

When it comes time to renew the tenantõs lease, we aggressively work with the tenant to get the

renewal contract. Premier offers three levels of management plans for you to choose from

(Gold, Silver, and Bronze). Gold and Silver plans include lease renewals at no extra cost. We

provide complimentary filter checks & lease compliance visits based on the plan selected. If

you want the additional property check-ups, there is a $75 fee per additional visit.

Here is how our fees compare to other property management companies in the DFW area:

Typical Fee PMI Premierõs Fees Competitorsõ Fees

Management Fees $30/ month with Bronze Plan &

7-9% with other Plans

8 - 10%

Renewal Fees Included in Silver and Gold Plan $195

Leasing Fees 60% of 1 Monthõs Rent 75% - 100% of 1 Monthõs Rent

Set Up Fees Included $200

Cancellation Fee None All Management Fees due for

the Remainder of the Contract

Safe Renter Program

(Eviction Protection)

Included for PMI Premier

placed tenants

At least $14 month

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 9

Management Plans

Recommended for:
Owners who want financial accounting and
leasing assistance, but wish to minimize
costs by paying only for services they use.

Owners who want a balanced plan that
provides essential property management
services that are most frequently needed.

Owners who wish ñturn-keyò property
management with comprehensive services
and no cost surprises.

Management Fee: $30/month
7% of Monthly Gross Rent

($75/month minimum)
9% of Monthly Gross Rent

($99/month minimum)

Leasing Fee: 100% of 1 monthôs rent 60% of 1 months rent 60% of 1 monthôs rent

Lease Renewal Fee: $300 Included Included

Safe Renter Program:
(Eviction Protection)

Included for PMI Premier placed

tenants

Included for PMI Premier placed

tenants

Included for PMI Premier placed

tenants

Set-Up Fees: Included Included Included

Property Lease Compliance
Visits and HVAC Filter Checks:

$75/ visit
2 visits per year included and

($75/ visit thereafter)
4 visits per year included and

($75/ visit thereafter)

Maintenance Visits:
$75/ visit and $60/ hour after the

first hour will be billed to the owner
4 visits per year for up to two hours

each Included; billed hourly after

All reasonable maintenance calls
Included

(No Hourly Billing)

Third-Party ñPremiumò
Property Reports:

$120/report $120/report
2 included per each lease year

performed on the 4
th

 and 10
th

 month

Move-in and Move-Out Third
Party ñPremiumò Property

Reviews:

Included Included Included

Cancellation Fee: None None None

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 10

Property Marketing

Through PropertyWare, PMI Premier syndicates the lease listing to 20+ top websites for rentals.

This makes advertising quick and easy and helps ensure you secure a new tenant quickly.

In addition, your rental listing will also be made available to other real estate professionals

through the North Texas Real Estate Information Service MLS (Multiple Listing Services).

Following is a chart detailing some of the websites which will feature your rental:

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 11

Tenant Selection

Effective rent collection begins with selecting the right tenants using our

Tenant Screening system.

PMI Premier Tenant Screening

One of the most challenging tasks of property management is to

find qualified tenants. The wrong tenant can cost the property

owner thousands of dollars in lost revenue and expensive repairs.

We know what makes a prospect a good tenant and we can use

our state-of-the-art tools to match those most qualified tenants

with your property. No one can guarantee that there will never have a problem with a tenant but

our systems will greatly reduce that risk. Below are some key areas we check when we screen

tenants for your properties:

‚ Both physical and web-based identity verification.

‚ Full credit history report including FICO Score, late payments, encumbrances,

foreclosures, bankruptcies, and collections.

‚ We CALL to verify employment history, current employment conditions, and employerõs

work outlook for prospects.

‚ We CALL the previous landlord(s) to verify prospective tenantsõ payment history and

behavior.

‚ Background check for evictions and criminal convictions are conducted on both state

and national levels.

Professionally Trained, Seasoned Staff

Our property managers are professional and dedicated to customer service. We have years of

experience as property owners and managers. We know what it takes to help you manage your

properties your way.

We utilize the latest computer technology to give you more control over how your property is

managed. You will have access to your own web portal, so you can get real time, monthly and

annual financial reports. You can check on inspection results and service requests while

communicating directly with us on how and which repairs should be done. You can also choose

to have us do more of the management process. You only pay for the services you use.

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 12

Rent Collection
We help you determine the market rental rates to give you the maximum return on your

investment. When the tenant signs the lease, they know when and where rent is to be paid. To

make it easier for the tenant to stay current with their rent, they can pay online using our tenant

web portal. They know that they will be penalized if they donõt pay on time and could risk

eviction. Sometimes circumstances come up with a tenant, where the rent might be a day or

two late. We have systems in place to insure those situations are handled timely and

appropriately:

‚ Multiple payment methods are provided for the tenant so it is convenient and safe.

‚ If rent hasnõt been received by the day specified in their lease, they receive an email,

phone call and text message asking them to contact the office and make payment

arrangements. Generally, we have the grace period through the 3rd day after the rent is

due to meet the requirements in the Texas Property Code.

‚ If the rent isnõt received by the next business day after the grace period, the eviction

process begins with an email notice and voicemail that the tenant will be charged for

processing and delivering the Three-Day Notice to Vacate. This usually motivates the

tenants to call and make arrangements to pay.

‚ We rarely have to actually deliver this legal notification. However, if the tenant fails to

contact us after the second email, the official legal notification (Three-Day Notice to

Vacate) will be posted at the property or delivered to the tenant in person. The eviction

process will begin and the file will be turned over to our attorney to get the Writ of

Possession. The tenant will be evicted and the property will be turned back to us for

inspection.

From experience, we know that if a tenant gets behind in their rent by a month, they will rarely

be able to clear up the delinquent payments and catch up. That is why we never let a tenant get

into that position. If there are cleaning and repair charges or legal fees due from the tenant,

those fees will be taken out of their deposit. If the charges are more than their deposit, the

balance is turned over to a professional collection agency for immediate processing. The

eviction and collection process may seem harsh and aggressive to some, but it is vital when it

comes to protecting your investment. It is important to note that the full eviction process is very

seldom necessary when the right tenant selection process is followed.

PMI Premierõs Safe Renter Program ensures that the property owner will not bear the legal costs

of a tenantõs eviction.

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 13

Asset Protection

As property owners, we know how devastating loss of property can be.

We donõt have control of economic factors that might affect the value

of your property, but we can help protect your assets by doing regular

inspections and providing maintenance and repairs when needed.

Some renters donõt have the same pride of ownership that a property

owner would have.

We developed our systems to help protect your assets while giving you

as much control over your property as you want. The maintenance

and repair process is totally transparent to you by using our Owner

Web Portal. We document our property checks and reviews with photos that are loaded onto

the Ownerõs Web Portal.

From the signing of the lease, tenants are instructed on their responsibility for maintaining the

property. They also know that we will be following up with regular checks. We also instruct

them how to enter work orders using the Tenant Web Portal. When a work order is entered in

the Portal, an email is sent to us and to you. We have preferred vendors who can do the repairs

professionally at a reasonable price, or you can opt to do the repairs or maintenance yourself.

‚ We partner with OnSightPros to conduct move-in and move-out property reviews. Their

premium service includes hundreds of photographs and detailed checklists to document

the condition of the property.

‚ We require all tenants to maintain at least $100,000 liability policy in order to protect

your property and to give the owner recourse in case of gross negligence by the tenant.

‚ We will conduct filter changes and property checks based on the plan selected, which

includes checking the roof, checking for water leaks and foundation cracks, plumbing

issues, and lease compliance.

‚ The Gold Plan includes two (2) OnSightPros inspections during the term of the lease.

Their premium service includes hundreds of photographs and detailed checklists to

document the condition of the property.

‚ If there are tenant-caused issues or lease violations found during the property checks,

the tenants are given a specified time to make the repairs or we will order the repairs

and bill the tenant.

During the inspection, maintenance and repair process, you remain in control of your property.

PMI Premier | 950 E. Hwy 114, Suite 160 | Southlake, TX 76092

Phone: 817-796-6420 | www.pmipremier.com
 Page | 14

Move to PMI Premier

If you like what you see, it is time to move to PMI Premier.

What do you do now?

We are pleased that you have liked what you have read so far and now we would like to help

you take the next step towards taking advantage of our professional, proven and trusted

systems.

We would like to meet you at your property and take a tour so we can

gather information. We would like to understand your needs and

discuss your desires for your managed property.

‚ Within two business days, we will provide you with our

management plan for your property.

‚ We will provide you with our management contract for you to review and sign.

‚ Once the contract is signed and you have approved the management plan, we will take

the information you provide and place your property in our automated system.

‚ We will inform you of any issues with the property that may need to be taken care of

before we start marketing your property for rent.

