

Feed Development Guidelines

For Sale and Rental Listings

XML Specification

Version 2.5: Last Updated 03/04/14


PREFACE

This document defines the XML syntax required by Trulia's search engine for listing feeds.

Intended Audience

This guide assumes that its readers:

- Are experienced web or application developers
- Are familiar with XML
- Have a background in the Real Estate industry

Organization of this Document

This document is organized as follows:

[Chapter 1](#) – Feed Development Guidelines

Overview of the key aspects to consider before submitting your feed to Trulia..

[Chapter 2](#) – Element Dictionary

XML elements that are included within Trulia's data cycle.

[Chapter 3](#) – XML Feed Specification Template

XML Template with all elements.

[Chapter 4](#) – Sample XML Feed Specification

How a complete XML Listing Feed should look.

CHAPTER 1:

FEED DEVELOPMENT GUIDELINES

Basic Guidelines

- To ensure rich, quality data, please fill out as many fields as possible for all listings. **Listings with more data get higher priority in searches than listings with less data.**
- **Do not** capitalize element names or values
Correct: <status>for sale<status>
Wrong: <Status>For Sale<Status>
- **Do not** use element names that are not in this document.
- **Do not** include quotations around values (for example <headline>"Realtor for 5 years"</headline>)
- Include open and close tag for all nodes, and use proper indentation for parent/child tags.
- **Do not** include HTML tags and **Do not** include line breaks in the fields.

Creating and Submitting an XML file

XML (Extensible Markup Language) is a markup language used to annotate text, much like HTML (though HTML is different). Trulia has predetermined element names, some of which are required. Trulia has the ability to process XML files that are stored on either a web server or an FTP server. After you have configured your system to generate an XML file, email the [url link](#) to feedsupport@trulia.com or your Trulia Account Manager (if you have one).

Is creating an XML feed the right solution for your listings?

If you are a broker, Trulia is able to pull your listings directly from your local MLS without any work on your part, so that any listings you post to your local MLS will syndicate to Trulia. If you would like to investigate this route before creating a feed, please email the contact information for your local MLS to feedsupport@trulia.com.

Handling Illegal XML Characters

When an XML element is parsed, all of the text within the XML tags is also parsed. This is done because it is possible, and highly likely, that the text will contain other XML elements. Because of this, there are certain characters that are deemed illegal since they will be misinterpreted by the XML parser. There are two methods to avoid causing the XML parser to break,:

Entity Reference

Replace the characters w/ their corresponding entity reference:

| Illegal Character | Entity Reference | Description |
|-------------------|------------------|--------------|
| < | < | Less Than |
| > | > | Greater Than |
| & | & | Ampersand |
| ' | ' | Apostrophe |

CDATA Section

Enclose the tag value within a CDATA section. A CDATA section with "<![CDATA[" and ends with "]]>":

Without CDATA

```
<example>Brokers & Agents</example>
```

With CDATA

```
<example><![CDATA[Brokers & Agents]]</example>
```

CHAPTER 2:

ELEMENT DICTIONARY

Element Index

This dictionary provides details of each element, including whether or not the element is required. (many tags are not required, but we recommend as much information as possible to ensure richer data)

Tier 1 = Core listing information

Tier 2 = Property details

Tier 3 = Ancillary and specialized listing information

Enumerated format types **MUST** contain one of the provided value options

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|-----------------------------|----------|------|--|---|
| <listing-type/> | No | 1 | Enumerated | (resale foreclosure new home rental) |
| <status/> | Yes | 1 | Enumerated | (for rent for sale pending active contingent sold withdrawn rented off market) |
| <foreclosure-status/> | No | 3 | Enumerated | (notice of default (pre-foreclosure) lis pendens (pre-foreclosure) notice of trustee sale (auction) notice of foreclosure sale (auction) reo - bank owned) |
| <location/> | | | | |
| <unit-number/> | No | 1 | If the listing is in a multi-unit building, provide the unit number here | 21D |
| <street-address/> | No | 1 | Full street address | 123 Main St |
| <display-address/> | No | 1 | Boolean value. Display or hide property address. If no, "Address Not Disclosed" will appear on property | (yes no) |
| <city-name/> | Yes | 1 | String | San Francisco |
| <zipcode/> | Yes | 1 | Five-digit postal zip | 94105 |
| <county/> | No | 1 | String | Alameda |
| <state-code/> | No | 1 | Two-letter state abbreviation | CA |
| <parcel-id/> | No | 3 | Assessor's Parcel Number or Parcel Identification Number assigned by the county assessor to identify and expedite the locating of parcels. Format and composition varies widely. | 222-333-444 |
| <building-name/> | No | 3 | String If the property is in a named building, provide the building name | Market Building |
| <subdivision/> | No | 3 | String | Cottonwood |
| <neighborhood-name/> | No | 3 | String | The Marina |
| <neighborhood-description/> | No | 3 | String | Northern part of the city. |
| <elevation/> | No | 3 | Integer | 40,000 ft |
| <longitude/> | No | 3 | Decimal | 33.333333 |
| <latitude/> | No | 3 | Decimal | 22.22222 |
| <geocode-type/> | No | 3 | Enumerated If left empty, will default to 'exact' | (exact offset approximate) |
| <directions/> | No | 3 | String / Directions to property | Take the Main St exit off Highway 1, travel north 2 miles and turn left on Market St. Last house on right. |
| <details/> | | | | |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|--|----------|------|---|---|
| <price/> | Yes | 1 | Decimal Current asking price (NO dollar signs or commas) | 950000 |
| <num-bedrooms/> | No | 1 | Decimal | 4 |
| <num-full-bathrooms/> | No | 1 | Decimal | 2 |
| <num-half-bathrooms/> | No | 1 | Decimal | 1 |
| <num-bathrooms/> | No | 1 | Decimal | 2 |
| <living-area-square-feet/> | No | 1 | Integer Total livable square feet of the listed property | 1500 |
| <date-listed/> | No | 1 | YYYY-MM-DD | 2012-02-25 |
| <property-type/> | No | 1 | Enumerated Value (Please use the most specific value possible, i.e "condo" instead "apartment/condo/townhouse") | (apartment/condo/townhouse condo townhouse coop apartment loft tic mobile/manufactured farm/ranch multi-family income/investment houseboat lot/land single-family home) |
| <description/> | No | 1 | String Short paragraph about property | Brand new home, great price. |
| <listing-disclaimer/> | No | 3 | String Copyright notice | Listing copyright 2013 |
| <mlsId/> | No | 1 | String Current MLS ID or number | 987654321 |
| <provider-listingid/> | No | 1 | String This is unique ID that MUST be included for each property if there is no unique landing page URL. Must be unique and persistent per listing i.e. not re-used/recycled. | 123456 |
| <mlsName/> | No | 2 | String | San Francisco MLS |
| <lot-size/> | No | 2 | String Can be provided in square feet, acres, or dimensions. | <ul style="list-style-type: none"> Sq Ft: 8000 sqft Dimensions: 100x80 Acres: 0.24 acres |
| <listing-title/> | No | 2 | Short sentence about property | Two-story Victorian home. |
| <year-built/> | No | 2 | Four-digit year | 2001 |
| <date-available/> | No | 3 | YYYY-MM-DD | 2013-06-15 |
| <date-sold/> | No | 3 | YYYY-MM-DD Date sold(for sold properties) | 2012-02-02 |
| <sale-price/> | No | 3 | Decimal Price sold for (for sold properties, NO dollar signs or commas) | 555555 |
| <landing-page/> | | | | |
| <lp-url/> | Yes | 1 | Static URL links to property's landing page on your website. If there is no unique lp-URL, a unique <provider-listingid> must be provided. | www.listing.come/propertyid12345 |
| <site> | | | | |
| <site-url/> | No | 1 | URL | www.realestateoffice.com |
| <site-name/> | No | 2 | String | Real Estate Office |
| <pictures/> | | | | |
| <picture/> Container for picture. Repeatable tag, at least one photo required | | | | |
| <picture-url/> | No | 1 | URL | http://www.broker.com/photo234 |
| <picture-caption/> | No | 3 | String Short phrase describing photo | Front of house |
| <picture-description/> | No | 3 | String Short paragraph describing photo | Snapshot of living room, which contains freshly painted walls and remodeled fireplace. |
| <picture-seq-number/> | No | 3 | Integer Order of importance | 1 |
| <virtual-tours/> | | | | |
| <virtual-tour/> Container for virtual tour. Repeatable tag | | | | |
| <virtual-tour-url/> | No | 1 | URL | www.virtualtour.com |
| <virtual-tour-caption/> | No | 3 | String | Virtual tour caption |
| <virtual-tour-description/> | No | 3 | String | Virtual tour description |
| <virtual-tour-seq-number/> | No | 3 | Integer Order of importance | 1 |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|---|----------|------|--|-------------------------------------|
| <videos/> | | | | |
| <video/> <i>Container for video. Repeatable tag</i> | | | | |
| <video-url/> | No | 3 | URL | www.video.com |
| <video-caption/> | No | 3 | String | Video caption |
| <video-description/> | No | 3 | String | Video description |
| <video-seq-number/> | No | 3 | Integer Order of importance | 1 |
| <open-homes/> <i>Container for open homes</i> | | | | |
| <open-home/> <i>Container for open home. Repeatable tag</i> | | | | |
| <start-time/> | No | 2 | Preferred format: HH:mm (military time) | 12:00 |
| <end-time/> | No | 2 | Preferred format: HH:mm (military time) | 14:00 |
| <date/> | No | 2 | YYYY-MM-DD | 2013-03-01 |
| <details/> | No | 2 | String | House is on Main St. |
| <open-home-appointment-required/> | No | 2 | Boolean If no value, default to NO | (yes no) |
| <taxes/> | | | | |
| <tax/> <i>Container for tax. Repeatable tag</i> | | | | |
| <tax-type/> | No | 2 | String | Water tax |
| <tax-year/> | No | 2 | Year XXXX | 2012 |
| <tax-amount/> | No | 2 | Decimal NO dollar signs or commas | 600 |
| <tax-description/> | No | 2 | String | paid annually |
| <hoa-fees/> | | | | |
| <hoa-fee/> | No | 2 | Decimal NO dollar signs or commas | 500 |
| <hoa-period/> | No | 2 | String | monthly, annually, quarterly |
| <hoa-description/> | No | 2 | | Covers all dues |
| <additional-fees/> | | | | |
| <fees/> <i>Container for fees. Repeatable tag</i> | | | | |
| <fee-type/> | No | 3 | String Type of fee | Electric fee |
| <fee-amount/> | No | 3 | Decimal NO dollar signs or commas | 200 |
| <fee-period/> | No | 3 | String | Monthly |
| <fee-description/> | No | 3 | String | Flat rate to cover all electricity. |
| <schools/> | | | | |
| <school-district/> <i>Container for school district. Repeatable tag</i> | | | | |
| <elementary/> | No | 3 | String Name of school | Clay |
| <middle/> | No | 3 | String Name of school | James Madison |
| <juniorhigh/> | No | 3 | String Name of school | San Francisco City |
| <high/> | No | 3 | String Name of school | Mission |
| <district-name/> | No | 3 | String | SFUSD |
| <district-website/> | No | 3 | URL | www.schooldistrict.com |
| <district-phone-number/> | No | 3 | Preferably in XXX-XXX-XXXX format, without parentheses | 123-456-7897 |
| <floorplan-layouts/> | | | | |
| <floorplan-layout/> <i>Container for floorplan layouts. Repeatable tag</i> | | | | |
| <floorplan-layout-url/> | No | 3 | URL | www.floorplan.com |
| <floorplan-layout-caption/> | No | 3 | String | Floorplan caption |
| <floorplan-layout-description/> | No | 3 | String | Floorplan description |
| <floorplan-layout-seq-number/> | No | 3 | Integer Order of importance | 1 |
| <plan/> | | | | |
| <plan-id/> | No | 3 | | 123456 |
| <plan-name/> | No | 3 | | Plan name |
| <plan-type/> | No | 3 | | Plan type |
| <plan-base-price/> | No | 3 | | 200 |
| <spec/> | | | | |
| <is-spec-home/> | No | 3 | | yes |
| <spec-id/> | No | 3 | | 123456 |
| <agent/> | | | | |
| <agent-name/> | Yes | 1 | String First + Last | John Smith |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|--|----------|------|--|------------------------------|
| <agent-email/> | Yes | 1 | Required for all for sale listings. Required for all for rent listings ONLY if <property-manager-email> field is not provided. | agent@website.com |
| <agent-phone/> | No | 2 | Preferably in XXX-XXX-XXXX format, without parentheses | 123-456-7894 |
| <agent-alternate-email/> | No | 3 | Alternate email for agent | sendemail@realestate.com |
| <agent-picture-url/> | No | 3 | URL | www.agent.com/photo |
| <agent-id/> | No | 3 | Identifier number for an agent | 123456 |
| <agent-licenses/> Container for agent licenses. | | | | |
| <agent-license/> Container for agent license. Repeatable tag | | | | |
| <agent-license-number /> | No | 3 | | 56984 |
| <agent-license-category /> | No | 3 | | agent |
| <agent-license-state /> | No | 3 | | CA |
| <brokerage/> | | | | |
| <brokerage-name/> | No | 2 | The DBA of the listing brokerage company | ReMax of San Francisco |
| <brokerage-email/> | No | 2 | | sfremaxbroker@sfremax.com |
| <brokerage-broker-name/> | No | 3 | The name of the listing broker | Martha Johnson |
| <brokerage-id/> | No | 3 | | 12345567 |
| <brokerage-mls-code/> | No | 3 | | MS9876542 |
| <brokerage-phone/> | No | 3 | Preferably in XXX-XXX-XXXX format, without parentheses | 123-456-7894 |
| <brokerage-website/> | No | 3 | String website name | www.sfremax.com |
| <brokerage-logo-url/> | No | 3 | URL | www.sfremax.com/brokerlogo |
| <brokerage-address/> Container for brokerage address | | | | |
| <brokerage-street-address/> | No | 3 | String Full Street Address | 123 Market St. |
| <brokerage-city-name/> | No | 3 | String | San Francisco |
| <brokerage-zipcode/> | No | 3 | Five-digit postal code | 94122 |
| <brokerage-state-code/> | No | 3 | Two-digit state abbreviation | CA |
| <office/> Only add if different than brokerage | | | | |
| <office-name/> | No | 3 | | Re/Max of SF - Marina Office |
| <office-id/> | No | 2 | | 32165 |
| <office-mls-code/> | No | 3 | | 123456 |
| <office-broker-id/> | No | 3 | | 321654 |
| <office-phone/> | No | 3 | Preferably in XXX-XXX-XXXX format, without parentheses | 123-456-7894 |
| <office-email/> | No | 3 | String email format with "@" | marinaoffice@remaxsf.com |
| <office-website/> | No | 3 | | www.marinaremaxsite.com |
| <office-address/> Container for office address | | | | |
| <office-street-address/> | No | 3 | String Full Street Address | 123 Main St. |
| <office-city-name/> | No | 3 | String | San Francisco |
| <office-zipcode/> | No | 3 | Five-digit postal code | 94122 |
| <office-state-code/> | No | 3 | Two-digit state abbreviation | CA |
| <franchise/> | | | | |
| <franchise-name/> | No | 3 | | San Francisco Franchise |
| <franchise-phone/> | No | 3 | Preferably in XXX-XXX-XXXX format, without parentheses | 123-456-7894 |
| <franchise-email/> | No | 3 | String email format with "@" | sf@franchise.com |
| <franchise-website/> | No | 3 | String URL format with http:// | http://www.frachise.com |
| <franchise-logo-url/> | No | 3 | String URL format with http:// | http://www.frachise.com/logo |
| <builder/> | | | | |
| <builder-id/> | No | 3 | | 1234156 |
| <builder-name/> | No | 3 | | Mary Builder |
| <builder-phone/> | No | 3 | Preferably in XXX-XXX-XXXX format, | 123-456-7894 |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|---|----------|------|---|--|
| | | | without parentheses | |
| <builder-email/> | No | 3 | String email format with "@" | marybuilder@sf.com |
| <builder-lead-email/> | No | 3 | String email format with "@" | secondemail@me.com |
| <builder-website/> | No | 3 | String Website name | www.buildsf.com |
| <builder-logo-url/> | No | 3 | URL | www.buildsf.com/logo |
| <builder-address/> <i>Container for builder address</i> | | | | |
| <builder-street-address/> | No | 3 | String Full street address | 123 Main St. |
| <builder-city-name/> | No | 3 | String | SF Builders |
| <builder-zipcode/> | No | 3 | Five-digit zip | 12345 |
| <builder-state-code/> | No | 3 | Two-letter state abbreviation | CA |
| <property-manager/> | | | | |
| <property-manager-name/> | No | 3 | | John Johnson |
| <property-management-company-name/> | No | 3 | | San Francisco Rentals |
| <property-manager-phone/> | No | 3 | <i>Preferably</i> in XXX-XXX-XXXX format, without parentheses | 123-456-7894 |
| <property-manager-email/> | No | 3 | String email format with "@" | sf@rentals.com |
| <property-manager-lead-email/> | No | 3 | String email format with "@" | sfrentals@rent.com |
| <property-manager-website/> | No | 3 | | www.sfrentstest.com |
| <property-manager-logo-url/> | No | 3 | URL | www.sfrentstest.com/logo |
| <property-manager-office-hours/> <i>Container for property manager office hours</i> | | | | |
| <office-day/> <i>Container for office day. Repeatable tag</i> | | | | |
| <day-of-the-week/> | No | 3 | Enumerated value | (sun mon tue wed thu fri sat) |
| <office-start-time/> | No | 3 | <i>Preferably</i> in military time and in HH:mm format | 14:00 |
| <office-end-time/> | No | 3 | <i>Preferably</i> in military time and in HH:mm format | 16:30 |
| <comment/> | No | 3 | String | Please call ahead of time. |
| <detailed-characteristics/> | | | | |
| <appliances/> <i>Container for appliances</i> | | | | |
| <has-washer/> | No | 2 | Boolean | (yes no) |
| <has-dryer/> | No | 2 | Boolean | (yes no) |
| <has-dishwasher/> | No | 2 | Boolean | (yes no) |
| <has-refrigerator/> | No | 2 | Boolean | (yes no) |
| <has-disposal/> | No | 2 | Boolean | (yes no) |
| <has-microwave/> | No | 2 | Boolean | (yes no) |
| <range-type/> | No | 2 | Enumerated | (gas electric other) |
| <appliances-comments/> | No | 3 | String | See remarks for more info. |
| <additional-appliances/> <i>Container for additional appliances.</i> | | | | |
| <additional-appliance/> <i>Container for each additional appliance. Repeatable tag</i> | | | | |
| <additional-appliance-name/> | No | 2 | String | Blender |
| <additional-appliance-description/> | No | 2 | String | Home comes with a blender |
| <cooling-systems/> <i>Container for cooling systems</i> | | | | |
| <has-air-conditioning/> | No | 2 | Boolean | (yes no) |
| <has-ceiling-fan/> | No | 2 | Boolean | (yes no) |
| <other-cooling/> | No | 2 | String | Wall unit |
| <heating-systems/> <i>Container for heating systems</i> | | | | |
| <has-fireplace/> | No | 2 | Boolean | (yes no) |
| <fireplace-type/> | No | 2 | Enumerated | (gas wood electric decorative) |
| <heating-system/> | No | 2 | Enumerated | (gas electric radiant other) |
| <heating-fuel/> | No | 2 | Enumerated | (coal oil gas electric propane butane solar woodpellet other none) |
| <floor-coverings/> | No | 3 | Recommended values | (Carpet Hardwood Tile Vinyl Concrete Linoleum Laminate Marble Other) |
| <total-unit-parking-spaces/> | No | 2 | Integer | 5 |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|--|----------|------|--|--|
| <has-garage/> | No | 2 | Boolean | (yes no) |
| <garage-type/> | No | 3 | Enumerated | (attached detached) |
| <parking-types/> <i>Container for parking types</i> | | | | |
| <parking-type/> | No | 3 | Enumerated Repeatable tag | (surface lot garage lot covered lot street carport none other) |
| <has-assigned-parking-space/> | No | 2 | Boolean | (yes no) |
| <parking-space-fee/> | No | 3 | Enumerated | (free paid both) |
| <assigned-parking-space-cost/> | No | 3 | Decimal Current asking price (NO dollar signs or commas) | 400 |
| <parking-comment/> | No | 3 | String | Street parking is metered |
| <foundation-type/> | No | 2 | Recommended values | (Concrete Concrete Block Raised Crossed Walls Earth Footing Other Piers Piling Slab Stone Wood) |
| <roof-type/> | No | 2 | String | Shingle |
| <architecture-style/> | No | 2 | Recommended values | (A-Frame Bungalow Colonial Contemporary Cottage Custom Dome High-rise Historical Log Cabin Mansion Mediterranean Other Prefab/Modular Ranch Spanish Victorian) |
| <exterior-type/> | No | 2 | Recommended values | (Adobe Asbestos Shingle Brick Brick Veneer Block Concrete Concrete Block Glass Log Marble Masonry Metal Other Rock/Stone Stucco Tile Wood) |
| <room-count/> | No | 2 | Integer | 3 |
| <rooms/> <i>Container for other rooms</i> | | | | |
| <room/> <i>Container for other room. repeatable tag</i> | | | | |
| <room-type/> | No | 3 | String Type of room | bedroom |
| <room-size/> | No | 3 | String Room dimensions in feet | 15 x 12 |
| <room-description/> | No | 3 | String | Has large sunny window |
| <year-updated/> | No | 3 | Year | 2013 |
| <total-units-in-building/> | No | 3 | Integer | 2 |
| <total-floors-in-building/> | No | 3 | Integer | 2 |
| <num-floors-in-unit/> | No | 3 | Integer | 1 |
| <has-attic/> | No | 2 | Boolean | (yes no) |
| <has-balcony/> | No | 2 | Boolean | (yes no) |
| <has-barbeque-area/> | No | 2 | Boolean | (yes no) |
| <has-basement/> | No | 2 | Boolean | (yes no) |
| <has-cable-satellite/> | No | 3 | Boolean | (yes no) |
| <has-courtyard/> | No | 2 | Boolean | (yes no) |
| <has-deck/> | No | 2 | Boolean | (yes no) |
| <has-disabled-access/> | No | 3 | Boolean | (yes no) |
| <has-dock/> | No | 2 | Boolean | (yes no) |
| <has-doublepane-windows/> | No | 2 | Boolean | (yes no) |
| <has-garden/> | No | 2 | Boolean | (yes no) |
| <has-gated-entry/> | No | 2 | Boolean | (yes no) |
| <has-greenhouse/> | No | 2 | Boolean | (yes no) |
| <has-handrails/> | No | 2 | Boolean | (yes no) |
| <has-hot-tub-spa/> | No | 2 | Boolean | (yes no) |
| <has-intercom/> | No | 3 | Boolean | (yes no) |
| <has-jetted-bath-tub/> | No | 3 | Boolean | (yes no) |
| <has-lawn/> | No | 2 | Boolean | (yes no) |
| <has-mother-in-law/> | No | 3 | Boolean | (yes no) |
| <has-patio/> | No | 2 | Boolean | (yes no) |
| <has-pond/> | No | 2 | Boolean | (yes no) |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|-------------------------------------|--------------------------------------|------|---|--|
| <has-pool/> | No | 2 | Boolean | (yes no) |
| <has-porch/> | No | 2 | Boolean | (yes no) |
| <has-private-balcony/> | No | 2 | Boolean | (yes no) |
| <has-private-patio/> | No | 2 | Boolean | (yes no) |
| <has-rv-parking/> | No | 3 | Boolean | (yes no) |
| <has-sauna/> | No | 3 | Boolean | (yes no) |
| <has-security-system/> | No | 3 | Boolean | (yes no) |
| <has-skylight/> | No | 3 | Boolean | (yes no) |
| <has-sportscourt/> | No | 3 | Boolean | (yes no) |
| <has-sprinkler-system/> | No | 3 | Boolean | (yes no) |
| <has-terrace/> | No | 3 | Boolean | (yes no) |
| <has-vaulted-ceiling/> | No | 3 | Boolean | (yes no) |
| <has-view/> | No | 3 | Boolean | (yes no) |
| <has-washer-dryer-hookup/> | No | 3 | Boolean | (yes no) |
| <has-wet-bar/> | No | 3 | Boolean | (yes no) |
| <has-window-coverings/> | No | 3 | Boolean | (yes no) |
| <building-has-concierge/> | No | 3 | Boolean | (yes no) |
| <building-has-doorman/> | No | 3 | Boolean | (yes no) |
| <building-has-elevator/> | No | 3 | Boolean | (yes no) |
| <building-has-fitness-center/> | No | 3 | Boolean | (yes no) |
| <building-has-on-site-maintenance/> | No | 3 | Boolean | (yes no) |
| <is-waterfront/> | No | 3 | Boolean | (yes no) |
| <is-new-construction/> | No | 3 | Boolean | (yes no) |
| <furnished/> | No | 3 | Boolean | (yes no) |
| <view-type/> | No | 2 | String | Valley |
| <other-amenities/> | <i>Container for other amenities</i> | | | |
| <other-amenity/> | No | 3 | Repeatable tag | Eat-In-Kitchen |
| <rental-terms/> | For rental feeds only | | | |
| <price-term/> | No | 3 | Enumerated If the property is a rental, provide the rental term associated with the price. Only month is currently supported. | (night week month year) |
| <rental-type/> | No | 3 | Enumerated | (standard corporate senior military campus market rate apt condominium cooperative assisted living subsidized nursing home student vacation other) |
| <lease-type/> | No | 3 | Enumerated | (sublet month-to-month annual bi-annual) |
| <lease-min-length-months/> | No | 3 | Integer | 12 |
| <lease-max-length-months/> | No | 3 | Integer | 36 |
| <lease-periods/> | <i>Container for lease periods</i> | | | |
| <lease-period/> | No | 3 | Integer List the standard accepted lease periods in months, individually. Repeatable tag | 12 |
| <lease-details/> | No | 3 | String | Minimum 1 year lease |
| <security-deposit/> | No | 3 | Decimal Current asking price (NO dollar signs or commas) | 2200 |
| <security-deposit-description/> | No | 3 | String | Deposit paid back at lease termination |
| <application-fee/> | No | 3 | Decimal Current asking price (NO dollar signs or commas) | 50 |
| <application-fee-description/> | No | 3 | String | Paid with cash or check |
| <credit-cards/> | <i>Container for credit cards</i> | | | |
| <credit-cards-accepted/> | No | 3 | Boolean | (yes no) |
| <credit card/> | No | 3 | Enumerated value. Repeatable tag | (visa mastercard discover american express other) |
| <pets/> | <i>Container for pets</i> | | | |

| Element Name | Required | Tier | Format Description (if unclear) | Enumerations/Sample Value |
|--|----------|------|--|---------------------------|
| <small-dogs-allowed/> | No | 3 | Boolean | (yes no) |
| <large-dogs-allowed/> | No | 3 | Boolean | (yes no) |
| <cats-allowed/> | No | 3 | Boolean | (yes no) |
| <pet-other-allowed/> | No | 3 | Boolean | (yes no) |
| <max-pets/> | No | 3 | Integer | 2 |
| <pet-deposit/> | No | 3 | Decimal Current asking price (NO dollar signs or commas) | 500 |
| <pet-fee/> | No | 3 | Decimal Current asking price (NO dollar signs or commas) | 50 |
| <pet-rent/> | No | 3 | Decimal Current asking price (NO dollar signs or commas) | 200 |
| <pet-weight/> | No | 3 | Integer In pounds | 85 lbs |
| <pet-comment/> | No | 3 | String | Max two pets |
| <utilities-included/> <i>Container for utilities included</i> | | | | |
| <landlord-pays-aircon/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-broadbandinternet/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-cable/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-electric/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-gas/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-heat/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-hotwater/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-satellite/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-sewer/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-telephone/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-trash/> | No | 3 | Boolean | (yes no) |
| <landlord-pays-water/> | No | 3 | Boolean | (yes no) |
| <landlord-utilities-portion-included/> | No | 3 | Boolean | (yes no) |
| <utilities-comments/> <i>Container for utilities comments</i> | | | | |
| <utilities-comment/> | No | 3 | String Repeatable tag | |
| <property-manager-on-site/> | No | 3 | Boolean | (yes no) |
| <rent-control/> | No | 3 | Boolean | (yes no) |
| <subletting-allowed/> | No | 3 | Boolean | (yes no) |
| <rent-control/> | No | 3 | Boolean | (yes no) |
| <subletting-allowed/> | No | 3 | Boolean | (yes no) |
| <rental-broker-fee/> | No | 3 | Boolean | (yes no) |
| <rental-broker-fee-amount/> | No | 3 | Decimal (NO dollar signs or commas) | 250 |
| <advertise-with-us/> | | | | |
| <channel/> | No | 4 | No | |
| <featured/> | No | 4 | Boolean | (yes no) |
| <branded/> | No | 4 | Boolean | (yes no) |
| <branded-logo-url/> | No | 4 | No | |

CHAPTER 3:

XML FEED SPEC TEMPLATE

```
<properties>
  <property>
 <listing-type>(resale | foreclosure | new home | rental)</listing-type>
 <status>(for rent | for sale | pending | active contingent | sold | withdrawn | rented|off
market)</status>
 <foreclosure-status>(notice of default (pre-foreclosure) | lis pendens (pre-foreclosure)|no-
notice of trustee sale (auction) | notice of foreclosure sale (auction)| reo - bank owned )
 </foreclosure-status>
 <location>
 <unit-number></unit-number>
 <street-address></street-address>
 <display-address>(yes|no)</display-address>
 <city-name></city-name>
 <zipcode></zipcode>
 <county></county>
 <state-code></state-code>
 <street-intersection></street-intersection>
 <parcel-id></parcel-id>
 <building-name></building-name>
 <subdivision></subdivision>
 <neighborhood-name></neighborhood-name>
 <neighborhood-description></neighborhood-description>
 <elevation></elevation>
 <longitude></longitude>
 <latitude></latitude>
 <geocode-type>(exact | offset | approximate)</geocode-type>
 <directions></directions>
 </location>
 <details>
 <price></price>
 <num-bedrooms></num-bedrooms>
 <num-full-bathrooms></num-full-bathrooms>
 <num-half-bathrooms></num-half-bathrooms>
 <num-bathrooms></num-bathrooms>
 <living-area-square-feet></living-area-square-feet>
 <date-listed></date-listed>
 <property-type>(apartment/condo/townhouse | condo | townhouse | coop | apartment | loft |
tic | mobile/manufactured | farm/ranch | multi-family | income/investment | houseboat |
lot/land | single-family home)</property-type>
 <description></description>
 <mlsId></mlsId>
 <mlsName></mlsName>
 <provider-listingid></provider-listingid>
 <lot-size></lot-size>
 <listing-title></listing-title>
 <year-built></year-built>
 <date-available></date-available>
 <date-sold></date-sold>
 <sale-price></sale-price>
 </details>
 <landing-page>
 <lp-url></lp-url>
 </landing-page>
 <site>
 <site-url></site-url>
 <site-name></site-name>
 </site>
 <pictures>
 <picture><!-- repeatable tag group-->
 <picture-url></picture-url>
```

```

 <picture-caption></picture-caption>
 <picture-description></picture-description>
 <picture-seq-number></picture-seq-number>
  </picture>
</pictures>
<virtual-tours>
  <virtual-tour><!-- repeatable tag group -->
 <virtual-tour-url></virtual-tour-url>
 <virtual-tour-caption></virtual-tour-caption>
 <virtual-tour-description></virtual-tour-description>
 <virtual-tour-seq-number></virtual-tour-seq-number>
  </virtual-tour>
</virtual-tours>
<videos>
  <video><!-- repeatable tag group -->
 <video-url></video-url>
 <video-caption></video-caption>
 <video-description></video-description>
 <video-seq-number></video-seq-number>
  </video>
</videos>
<open-homes>
  <open-home><!-- repeatable tag group-->
 <start-time></start-time>
 <end-time></end-time>
 <date></date>
 <details></details>
 <open-home-appointment-required>(yes|no)</open-home-appointment-required>
  </open-home>
</open-homes>
<taxes>
  <tax><!-- repeatable tag group-->
 <tax-type></tax-type>
 <tax-year></tax-year>
 <tax-amount></tax-amount>
 <tax-description></tax-description>
  </tax>
</taxes>
<hoa-fees>
  <hoa-fee></hoa-fee>
  <hoa-period></hoa-period>
  <hoa-description></hoa-description>
</hoa-fees>
<additional-fees>
  <fee><!-- repeatable tag group-->
 <fee-type></fee-type>
 <fee-amount></fee-amount>
 <fee-period></fee-period>
 <fee-description></fee-description>
  </fee>
</additional-fees>
<schools>
  <school-district>
 <elementary></elementary>
 <middle></middle>
 <juniorhigh></juniorhigh>
 <high></high>
 <district-name></district-name>
 <district-website></district-website>
 <district-phone-number></district-phone-number>
  </school-district>
</schools>
<floorplan-layouts>
  <floorplan-layout><!-- repeatable tag group -->
 <floorplan-layout-url></floorplan-layout-url>
 <floorplan-layout-caption></floorplan-layout-caption>

```

```
 <floorplan-layout-description></floorplan-layout-description>
 <floorplan-layout-seq-number></floorplan-layout-seq-number>
 </floorplan-layout>
</floorplan-layouts>
<plan>
 <plan-id></plan-id>
 <plan-name></plan-name>
 <plan-type></plan-type>
 <plan-base-price>(yes|no)</plan-base-price>
</plan>
<spec>
 <is-spec-home>(yes|no)</is-spec-home>
 <spec-id></spec-id>
</spec>
<agent>
 <agent-name></agent-name>
 <agent-email></agent-email>
 <agent-phone></agent-phone>
 <agent-alternate-email></agent-alternate-email>
 <agent-picture-url></agent-picture-url>
 <agent-id></agent-id>
 <agent-licenses>
 <agent-license>
 <agent-license-number></agent-license-number>
 <agent-license-category></agent-license-category>
 <agent-license-state></agent-license-state>
 </agent-license>
 </agent-licenses>
</agent>
<brokerage>
 <brokerage-name></brokerage-name>
 <brokerage-email></brokerage-email>
 <brokerage-broker-name></brokerage-broker-name>
 <brokerage-id></brokerage-id>
 <brokerage-mls-code></brokerage-mls-code>
 <brokerage-phone></brokerage-phone>
 <brokerage-website></brokerage-website>
 <brokerage-logo-url></brokerage-logo-url>
 <brokerage-address>
 <brokerage-street-address></brokerage-street-address>
 <brokerage-city-name></brokerage-city-name>
 <brokerage-zipcode></brokerage-zipcode>
 <brokerage-state-code></brokerage-state-code>
 </brokerage-address>
</brokerage>
<office>
 <office-name></office-name>
 <office-id></office-id>
 <office-mls-code></office-mls-code>
 <office-broker-id></office-broker-id>
 <office-phone></office-phone>
 <office-email></office-email>
 <office-website></office-website>
 <office-address>
 <office-street-address></office-street-address>
 <office-city-name></office-city-name>
 <office-zipcode></office-zipcode>
 <office-state-code></office-state-code>
 </office-address>
</office>
<franchise>
 <franchise-name></franchise-name>
 <franchise-phone></franchise-phone>
 <franchise-email></franchise-email>
 <franchise-website></franchise-website>
 <franchise-logo-url></franchise-logo-url>
```

```

</franchise>
<builder>
  <builder-id></builder-id>
  <builder-name></builder-name>
  <builder-phone></builder-phone>
  <builder-email></builder-email>
  <builder-lead-email></builder-lead-email>
  <builder-website></builder-website>
  <builder-logo-url></builder-logo-url>
  <builder-address>
 <builder-street-address></builder-street-address>
 <builder-city-name></builder-city-name>
 <builder-zipcode></builder-zipcode>
 <builder-state-code></builder-state-code>
  </builder-address>
</builder>
<property-manager> (for rental listings only)
  <property-manager-name></property-manager-name>
  <property-management-company-name></property-management-company-name>
  <property-manager-phone></property-manager-phone>
  <property-manager-email></property-manager-email>
  <property-manager-lead-email></property-manager-lead-email>
  <property-manager-website></property-manager-website>
  <property-manager-logo-url></property-manager-logo-url>
  <property-manager-office-hours>
 <office-day><!-- repeatable tag -->
 <day-of-the-week>(sun | mon | tue | wed | thu | fri | sat)</day-of-the-week>
 <office-start-time></office-start-time>
 <office-end-time></office-end-time>
 <comment></comment>
 </office-day>
  </property-manager-office-hours>
</property-manager>
<detailed-characteristics>
  <appliances>
 <has-washer>(yes|no)</has-washer>
 <has-dryer>(yes|no)</has-dryer>
 <has-dishwasher>(yes|no)</has-dishwasher>
 <has-refrigerator>(yes|no)</has-refrigerator>
 <has-disposal>(yes|no)</has-disposal>
 <has-microwave>(yes|no)</has-microwave>
 <range-type>(gas | electric | other)</range-type>
 <appliances-comments></appliances-comments>
 <additional-appliances>
 <additional-appliance><!-- repeatable tag group. List each individually-->
 <additional-appliance-name></additional-appliance-name>
 <additional-appliance-description></additional-appliance-description>
 </additional-appliance>
 </additional-appliances>
  </appliances>
  <cooling-systems>
 <has-air-conditioning>(yes|no)</has-air-conditioning>
 <has-ceiling-fan>(yes|no)</has-ceiling-fan>
 <other-cooling></other-cooling>
  </cooling-systems>
  <heating-systems>
 <has-fireplace>(yes|no)</has-fireplace>
 <fireplace-type>(gas | wood | electric | decorative)</fireplace-type>
 <heating-system>(gas | electric | radiant | other)</heating-system>
 <heating-fuel>(coal | oil | gas | electric | propane | butane | solar | woodpelet | other |
none)</heating-fuel>
  </heating-systems>
  <floor-coverings></floor-coverings>
  <total-unit-parking-spaces></total-unit-parking-spaces>
  <has-garage>(yes|no)</has-garage>
  <garage-type>(attached | detached)</garage-type>

```

```
<parking-types>
  <parking-type>(surface lot | garage lot | covered lot | street | carport | none |
other)</parking-type><!-- repeatable tag -->
</parking-types>
<has-assigned-parking-space>(yes|no)</has-assigned-parking-space>
<parking-space-fee>(free | paid | both)</parking-space-fee>
<assigned-parking-space-cost></assigned-parking-space-cost>
<parking-comment></parking-comment>
<foundation-type></foundation-type>
<roof-type></roof-type>
<architecture-style></architecture-style>
<exterior-type></exterior-type>
<room-count></room-count>
<rooms>
  <room><!-- repeatable tag -->
 <room-type></room-type>
 <room-size></room-size>
 <room-description></room-description>
  </room>
</rooms>
<year-updated></year-updated>
<total-units-in-building></total-units-in-building>
<total-floors-in-building></total-floors-in-building>
<num-floors-in-unit></num-floors-in-unit>
<has-attic>(yes|no)</has-attic>
<has-balcony>(yes|no)</has-balcony>
<has-barbeque-area>(yes|no)</has-barbeque-area>
<has-basement>(yes|no)</has-basement>
<has-cable-satellite>(yes|no)</has-cable-satellite>
<has-courtyard>(yes|no)</has-courtyard>
<has-deck>(yes|no)</has-deck>
<has-disabled-access>(yes|no)</has-disabled-access>
<has-dock>(yes|no)</has-dock>
<has-doublepane-windows>(yes|no)</has-doublepane-windows>
<has-garden>(yes|no)</has-garden>
<has-gated-entry>(yes|no)</has-gated-entry>
<has-greenhouse>(yes|no)</has-greenhouse>
<has-handrails>(yes|no)</has-handrails>
<has-hot-tub-spa>(yes|no)</has-hot-tub-spa>
<has-intercom>(yes|no)</has-intercom>
<has-jetted-bath-tub>(yes|no)</has-jetted-bath-tub>
<has-lawn>(yes|no)</has-lawn>
<has-mother-in-law>(yes|no)</has-mother-in-law>
<has-patio>(yes|no)</has-patio>
<has-pond>(yes|no)</has-pond>
<has-pool>(yes|no)</has-pool>
<has-porch>(yes|no)</has-porch>
<has-private-balcony>(yes|no)</has-private-balcony>
<has-private-patio>(yes|no)</has-private-patio>
<has-rv-parking>(yes|no)</has-rv-parking>
<has-sauna>(yes|no)</has-sauna>
<has-security-system>(yes|no)</has-security-system>
<has-skylight>(yes|no)</has-skylight>
<has-sportscourt>(yes|no)</has-sportscourt>
<has-sprinkler-system>(yes|no)</has-sprinkler-system>
<has-terrace>(yes|no)</has-terrace>
<has-vaulted-ceiling>(yes|no)</has-vaulted-ceiling>
<has-view>(yes|no)</has-view>
<has-washer-dryer-hookup>(yes|no)</has-washer-dryer-hookup>
<has-wet-bar>(yes|no)</has-wet-bar>
<has-window-coverings>(yes|no)</has-window-coverings>
<building-has-concierge>(yes|no)</building-has-concierge>
<building-has-doorman>(yes|no)</building-has-doorman>
<building-has-elevator>(yes|no)</building-has-elevator>
<building-has-fitness-center>(yes|no)</building-has-fitness-center>
<building-has-on-site-maintenance>(yes|no)</building-has-on-site-maintenance>
```


```
<is-waterfront>(yes|no)</is-waterfront>
<is-new-construction>(yes|no)</is-new-construction>
<furnished>(yes|no)</furnished>
<view-type></view-type>
<other-amenities>
  <other-amenity></other-amenity><!-- repeatable tag -->
</other-amenities>
</detailed-characteristics>
<rental-terms> (for rental listings only)
  <price-term>(night | week | month | year)</price-term>
  <rental-type>(standard | corporate | senior | military | campus | market rate apt | condo-
  minium | cooperative | assisted living | subsidized | nursing home | student | vacation |
  other)</rental-type>
  <lease-type>(sublet | month-to-month | annual | bi-annual)</lease-type>
  <lease-min-length-months></lease-min-length-months>
  <lease-max-length-months></lease-max-length-months>
  <lease-periods>
 <lease-period></lease-period>
  </lease-periods>
  <lease-details></lease-details>
  <security-deposit></security-deposit>
  <security-deposit-description></security-deposit-description>
  <application-fee></application-fee>
  <application-fee-description></application-fee-description>
  <credit-cards-accepted>(yes|no)</credit-cards-accepted>
  <credit-cards>
 <credit-card>(visa | mastercard | discover | american express | other)</credit-card><!--
 repeatable tag -->
  </credit-cards>
  <pets>
 <small-dogs-allowed>(yes|no)</small-dogs-allowed>
 <large-dogs-allowed>(yes|no)</large-dogs-allowed>
 <cats-allowed>(yes|no)</cats-allowed>
 <pet-other-allowed>(yes|no)</pet-other-allowed>
 <max-pets></max-pets>
 <pet-deposit></pet-deposit>
 <pet-fee></pet-fee>
 <pet-rent></pet-rent>
 <pet-weight></pet-weight>
 <pet-comments>
 <pet-comment></pet-comment><!-- repeatable tag -->
 </pet-comments>
  </pets>
  <utilities-included>
 <landlord-pays-aircon>(yes|no)</landlord-pays-aircon>
 <landlord-pays-broadbandinternet>(yes|no)</landlord-pays-broadbandinternet>
 <landlord-pays-cable>(yes|no)</landlord-pays-cable>
 <landlord-pays-electric>(yes|no)</landlord-pays-electric>
 <landlord-pays-gas>(yes|no)</landlord-pays-gas>
 <landlord-pays-heat>(yes|no)</landlord-pays-heat>
 <landlord-pays-hotwater>(yes|no)</landlord-pays-hotwater>
 <landlord-pays-satellite>(yes|no)</landlord-pays-satellite>
 <landlord-pays-sewer>(yes|no)</landlord-pays-sewer>
 <landlord-pays-telephone>(yes|no)</landlord-pays-telephone>
 <landlord-pays-trash>(yes|no)</landlord-pays-trash>
 <landlord-pays-water>(yes|no)</landlord-pays-water>
 <landlord-utilities-portion-included></landlord-utilities-portion-included>
 <utilities-comments>
 <utilities-comment></utilities-comment><!-- repeatable tag -->
 </utilities-comments>
  </utilities-included>
  <property-manager-on-site>(yes|no)</property-manager-on-site>
  <rent-control>(yes|no)</rent-control>
  <subletting-allowed>(yes|no)</subletting-allowed>
  <rental-broker-fee>(yes|no)</rental-broker-fee>
  <rental-broker-fee-amount></rental-broker-fee-amount>
```

```
</rental-terms>
<advertise-with-us>
  <channel></channel>
  <featured>(yes|no)</featured>
  <branded>(yes|no)</branded>
  <branded-logo-url></branded-logo-url>
</advertise-with-us>
</property>
</properties>
```

CHAPTER 4:

SAMPLE XML FEED SPEC

*This sample feed contains a for sale listing and a for rent listing

```
<properties>
  <property><!-- for sale listing -->
 <listing-type>resale</listing-type>
 <status>for sale</status>
 <foreclosure-status></foreclosure-status>
 <location>
 <unit-number>301</unit-number>
 <street-address>123 Main St</street-address>
 <display-address>yes</display-address>
 <city-name>San Francisco</city-name>
 <zipcode>94123</zipcode>
 <county>San Francisco</county>
 <state-code>CA</state-code>
 <street-intersection>Broadway and Market</street-intersection>
 <parcel-id>359-02-4158</parcel-id>
 <building-name>The Avalon</building-name>
 <subdivision>Cottonwood</subdivision>
 <neighborhood-name>Marina</neighborhood-name>
 <neighborhood-description>The Marina is a neighborhood on the Northern part of San Fran-
cisco</neighborhood-description>
 <elevation>10</elevation>
 <longitude>-70.1200</longitude>
 <latitude>30.0000</latitude>
 <geocode-type>exact</geocode-type>
 <directions>Take 101 North to Lombard St. Make a left on Lombard and 3rd right onto Main.
123 is at the end of the block on the right.</directions>
 </location>
 <details>
 <price>72500</price>
 <num-bedrooms>3</num-bedrooms>
 <num-full-bathrooms>2</num-full-bathrooms>
 <num-half-bathrooms>1</num-half-bathrooms>
 <num-bathrooms>3</num-bathrooms>
 <living-area-square-feet>1720 sqft</living-area-square-feet>
 <date-listed>2013-02-05</date-listed>
 <property-type>condo</property-type>
 <description>Newly remodeled condo in great location.</description>
 <mlsId>582649</mlsId>
 <mlsName>SFAR</mlsName>
 <provider-listingid>258136842</provider-listingid>
 <lot-size>1.60 acres</lot-size>
 <listing-title>A great deal in the Marina</listing-title>
 <year-built>1928</year-built>
 <date-available>2013-02-05</date-available>
 <date-sold></date-sold>
 <sale-price></sale-price>
 </details>
 <landing-page>
 <lp-url>http://www.BrokerRealty.com/listing?id=123456&source=Trulia</lp-url>
 </landing-page>
 <site>
 <site-url>http://www.BrokerRealty.com</site-url>
 <site-name>Broker Realty</site-name>
 </site>
 <pictures>
 <picture>
 <picture-url>http://images.brokerrealty.com/223457/1.jpg</picture-url>
 <picture-caption>Kitchen was remodeled in 2005</picture-caption>
 <picture-description>View of the kitchen</picture-description>
 </picture>
 </pictures>
  </property>
</properties>
```

```
<picture-seq-number>1</picture-seq-number>
</picture>
<picture>
  <picture-url>http://images.brokerrealty.com/229456/2.jpg</picture-url>
  <picture-caption>Bathroom was remodeled in 2009</picture-caption>
  <picture-description>View of the bathroom</picture-description>
  <picture-seq-number>2</picture-seq-number>
</picture>
</pictures>
<virtual-tours>
  <virtual-tour>
 <virtual-tour-url>http://www.sampleurl.com/lr</virtual-tour-url>
 <virtual-tour-caption>Living room area</virtual-tour-caption>
 <virtual-tour-description>Tour shows the living room.</virtual-tour-description>
 <virtual-tour-seq-number>1</virtual-tour-seq-number>
  </virtual-tour>
  <virtual-tour>
 <virtual-tour-url>http://www.sampleurl.com/backyard</virtual-tour-url>
 <virtual-tour-caption>Backyard</virtual-tour-caption>
 <virtual-tour-description>Tour shows the backyard.</virtual-tour-description>
 <virtual-tour-seq-number>2</virtual-tour-seq-number>
  </virtual-tour>
</virtual-tours>
<videos>
  <video>
 <video-url>http://www.videourl.com/video1</video-url>
 <video-caption>Living room and Kitchen</video-caption>
 <video-description>Video shows the living room and kitchen.</video-description>
 <video-seq-number>1</video-seq-number>
  </video>
</videos>
<open-homes>
  <open-home>
 <start-time>14:00</start-time>
 <end-time>15:30</end-time>
 <date>2013-05-20</date>
 <details>Accepting offers</details>
 <open-home-appointment-required>no</open-home-appointment-required>
  </open-home>
  <open-home>
 <start-time>09:00</start-time>
 <end-time>11:00</end-time>
 <date>2013-06-02</date>
 <details>Listing agent will be present to answer any question.</details>
 <open-home-appointment-required>no</open-home-appointment-required>
  </open-home>
</open-homes>
<taxes>
  <tax>
 <tax-type>Property Tax</tax-type>
 <tax-year>2013</tax-year>
 <tax-amount>8000</tax-amount>
 <tax-description>Annual property taxes</tax-description>
  </tax>
</taxes>
<hoa-fees>
  <hoa-fee>325</hoa-fee>
  <hoa-period>monthly</hoa-period>
  <hoa-description>HOA fees include water and garbage</hoa-description>
</hoa-fees>
<additional-fees>
  <fee>
 <fee-type>County Fee</fee-type>
 <fee-amount>900</fee-amount>
 <fee-period>annually</fee-period>
 <fee-description>Covers trash, water, and community fees</fee-description>
```

```

 </fee>
</additional-fees>
<schools>
  <school-district>
 <elementary>James Madison Elementary</elementary>
 <middle>Logan Middle School</middle>
 <juniorhigh></juniorhigh>
 <high>San Francisco High School</high>
 <district-name>San Francisco Unified School District</district-name>
 <district-website>www.sfusd.edu</district-website>
 <district-phone-number>415-123-7777</district-phone-number>
  </school-district>
</schools>
<floorplan-layouts>
  <floorplan-layout>
 <floorplan-layout-url>http://www.floorplan.com/pic123</floorplan-layout-url>
 <floorplan-layout-caption>Model drawing of foundation</floorplan-layout-caption>
 <floorplan-layout-description> Model drawing of foundation with sqft and lot measure-
ments</floorplan-layout-description>
 <floorplan-layout-seq-number>1</floorplan-layout-seq-number>
  </floorplan-layout>
  <floorplan-layout>
 <floorplan-layout-url>http://www.floorplan.com/pic345</floorplan-layout-url>
 <floorplan-layout-caption>Blueprint from builders</floorplan-layout-caption>
 <floorplan-layout-description>Directly from builders, exact blueprint of
foundation</floorplan-layout-description>
 <floorplan-layout-seq-number>2</floorplan-layout-seq-number>
  </floorplan-layout>
</floorplan-layouts>
<plan>
  <plan-id>123456</plan-id>
  <plan-name>Florence</plan-name>
  <plan-type>Farm/Ranch</plan-type>
  <plan-base-price>(yes|no)</plan-base-price>
</plan>
<spec>
  <is-spec-home>yes</is-spec-home>
  <spec-id>354</spec-id>
</spec>
<agent>
  <agent-name>John</agent-name>
  <agent-email>johnsmith@realtorremax.com</agent-email>
  <agent-phone>415-987-5555</agent-phone>
  <agent-alternate-email></agent-alternate-email>
  <agent-picture-url>http://www.realtorjohn.com/pic12345</agent-picture-url>
  <agent-id>9876542</agent-id>
  <agent-licenses>
 <agent-license>
 <agent-license-number>9648346</agent-license-number>
 <agent-license-category>agent</agent-license-category>
 <agent-license-state>CA</agent-license-state>
 </agent-license>
  </agent-licenses>
</agent>
<brokerage>
  <brokerage-name>ReMax of San Francisco</brokerage-name>
  <brokerage-email>sfremaxbroker@sfremax.com</brokerage-email>
  <brokerage-broker-name>Martha Johnson</brokerage-broker-name>
  <brokerage-id>12345567</brokerage-id>
  <brokerage-mls-code>MS9876542</brokerage-mls-code>
  <brokerage-phone>415-222-9546</brokerage-phone>
  <brokerage-website>http://www.sfremax.com</brokerage-website>
  <brokerage-logo-url>http://www.sfremax.com/brokerlogo</brokerage-logo-url>
  <brokerage-address>
 <brokerage-street-address>123 Market St.</brokerage-street-address>
 <brokerage-city-name>San Francisco</brokerage-city-name>

```

```
 <brokerage-zipcode>94122</brokerage-zipcode>
 <brokerage-state-code>CA</brokerage-state-code>
  </brokerage-address>
</brokerage>
<office>
  <office-name>Re/Max of SF - Marina Office</office-name>
  <office-id>32165</office-id>
  <office-mls-code>123456</office-mls-code>
  <office-broker-id>321654</office-broker-id>
  <office-phone>415-656-6222</office-phone>
  <office-email>marinaoffice@remaxsf.com</office-email>
  <office-website>www.marinaremaxsite.com</office-website>
  <office-address>
 <office-street-address>123 Market St</office-street-address>
 <office-city-name>San Francisco</office-city-name>
 <office-zipcode>94122</office-zipcode>
 <office-state-code>CA</office-state-code>
  </office-address>
</office>
<franchise>
  <franchise-name></franchise-name>
  <franchise-phone></franchise-phone>
  <franchise-email></franchise-email>
  <franchise-website></franchise-website>
  <franchise-logo-url></franchise-logo-url>
</franchise>
<builder>
  <builder-id>123456</builder-id>
  <builder-name></builder-name>
  <builder-phone></builder-phone>
  <builder-email></builder-email>
  <builder-lead-email></builder-lead-email>
  <builder-website></builder-website>
  <builder-logo-url></builder-logo-url>
  <builder-address>
 <builder-street-address></builder-street-address>
 <builder-city-name></builder-city-name>
 <builder-zipcode></builder-zipcode>
 <builder-state-code></builder-state-code>
  </builder-address>
</builder>
<property-manager>
  <property-manager-name>John Smith</property-manager-name>
  <property-management-company-name>SF Prop Management</property-management-company-name>
  <property-manager-phone>415-123-5698</property-manager-phone>
  <property-manager-email>jsmith@propmanager.com</property-manager-email>
  <property-manager-lead-email>jsmith@leadroutingemail.com</property-manager-lead-email>
  <property-manager-website>www.sfpropmanagementsite.com</property-manager-website>
  <property-manager-logo-url>www.sfpropmanagementsite.com/logo</property-manager-logo-url>
  <property-manager-office-hours>
 <office-day>
 <day-of-the-week>mon</day-of-the-week>
 <office-start-time>09:00</office-start-time>
 <office-end-time>10:00</office-end-time>
 <comment>By appointment only</comment>
 </office-day>
 <office-day>
 <day-of-the-week>wed</day-of-the-week>
 <office-start-time>14:00</office-start-time>
 <office-end-time>16:00</office-end-time>
 <comment>No appointment needed on Wednesdays.</comment>
 </office-day>
  </property-manager-office-hours>
</property-manager>
<detailed-characteristics>
  <appliances>
```

```
<has-washer>yes</has-washer>
<has-dryer>yes</has-dryer>
<has-dishwasher>yes</has-dishwasher>
<has-refrigerator>no</has-refrigerator>
<has-disposal>no</has-disposal>
<has-microwave>no</has-microwave>
<range-type>electric</range-type>
<appliances-comments></appliances-comments>
<additional-appliances>
  <additional-appliance>
 <additional-appliance-name>Blender</additional-appliance-name>
 <additional-appliance-description>Blender provided with the home.</additional-
  appliance-description>
  </additional-appliance>
</additional-appliances>
</appliances>
<cooling-systems>
  <has-air-conditioning>no</has-air-conditioning>
  <has-ceiling-fan>yes</has-ceiling-fan>
  <other-cooling>Wall unit</other-cooling>
</cooling-systems>
<heating-systems>
  <has-fireplace>no</has-fireplace>
  <fireplace-type>gas</fireplace-type>
  <heating-system>electric</heating-system>
  <heating-fuel>electric</heating-fuel>
</heating-systems>
<floor-coverings>tile</floor-coverings>
<total-unit-parking-spaces>3</total-unit-parking-spaces>
<has-garage>no</has-garage>
<garage-type>attached</garage-type>
<parking-types>
  <parking-type>none</parking-type>
</parking-types>
<has-assigned-parking-space>yes</has-assigned-parking-space>
<parking-space-fee>300</parking-space-fee>
<assigned-parking-space-cost>200</assigned-parking-space-cost>
<parking-comment>Compact cars only.</parking-comment>
<foundation-type>Slab</foundation-type>
<roof-type>Shingle</roof-type>
<architecture-style>Victorian</architecture-style>
<exterior-type>Concrete, Wood</exterior-type>
<room-count>5</room-count>
<rooms>
  <room>
 <room-type>Kitchen</room-type>
 <room-size>340 sqft</room-size>
 <room-description>Brand new tile floor and wood cabinets.</room-description>
  </room>
  <room>
 <room-type>Living Room</room-type>
 <room-size>450 sqft</room-size>
 <room-description>Walls freshly painted and has a ceiling fan</room-description>
  </room>
</rooms>
<year-updated>2013</year-updated>
<total-units-in-building>5</total-units-in-building>
<total-floors-in-building>3</total-floors-in-building>
<num-floors-in-unit>1</num-floors-in-unit>
<has-attic>no</has-attic>
<has-balcony>yes</has-balcony>
<has-barbeque-area>no</has-barbeque-area>
<has-basement>no</has-basement>
<has-cable-satellite>no</has-cable-satellite>
<has-courtyard></has-courtyard>
<has-deck>yes</has-deck>
```

<has-disabled-access>yes</has-disabled-access>
<has-dock>no</has-dock>
<has-doublepane-windows>no</has-doublepane-windows>
<has-garden>no</has-garden>
<has-gated-entry>no</has-gated-entry>
<has-greenhouse>no</has-greenhouse>
<has-handrails>yes</has-handrails>
<has-hot-tub-spa>no</has-hot-tub-spa>
<has-intercom>yes</has-intercom>
<has-jetted-bath-tub>no</has-jetted-bath-tub>
<has-lawn>no</has-lawn>
<has-mother-in-law>no</has-mother-in-law>
<has-patio>yes</has-patio>
<has-pond>no</has-pond>
<has-pool>no</has-pool>
<has-porch>no</has-porch>
<has-private-balcony>yes</has-private-balcony>
<has-private-patio>no</has-private-patio>
<has-rv-parking>no</has-rv-parking>
<has-sauna>no</has-sauna>
<has-security-system>no</has-security-system>
<has-skylight>yes</has-skylight>
<has-sportscourt>no</has-sportscourt>
<has-sprinkler-system>no</has-sprinkler-system>
<has-terrace>yes</has-terrace>
<has-vaulted-ceiling>no</has-vaulted-ceiling>
<has-view>yes</has-view>
<has-washer-dryer-hookup>yes</has-washer-dryer-hookup>
<has-wet-bar>no</has-wet-bar>
<has-window-coverings>no</has-window-coverings>
<building-has-concierge>yes</building-has-concierge>
<building-has-doorman>yes</building-has-doorman>
<building-has-elevator>yes</building-has-elevator>
<building-has-fitness-center>no</building-has-fitness-center>
<building-has-on-site-maintenance>no</building-has-on-site-maintenance>
<is-waterfront>no</is-waterfront>
<is-new-construction>no</is-new-construction>
<furnished>yes</furnished>
<view-type>Ocean</view-type>
<other-amenities>
 <other-amenity></other-amenity>
</other-amenities>
</detailed-characteristics>
<rental-terms>
 <price-term></price-term>
 <rental-type></rental-type>
 <lease-type></lease-type>
 <lease-min-length-months></lease-min-length-months>
 <lease-max-length-months></lease-max-length-months>
 <lease-periods>
 <lease-period></lease-period>
 </lease-periods>
 <lease-details></lease-details>
 <security-deposit></security-deposit>
 <security-deposit-description></security-deposit-description>
 <application-fee></application-fee>
 <application-fee-description></application-fee-description>
 <credit-cards-accepted></credit-cards-accepted>
 <credit-cards>
 <credit-card></credit-card>
 </credit-cards>
<pets>
 <small-dogs-allowed></small-dogs-allowed>
 <large-dogs-allowed></large-dogs-allowed>
 <cats-allowed></cats-allowed>
 <pet-other-allowed></pet-other-allowed>


```

 <max-pets></max-pets>
 <pet-deposit></pet-deposit>
 <pet-fee></pet-fee>
 <pet-rent></pet-rent>
 <pet-weight></pet-weight>
 <pet-comments>
 <pet-comment></pet-comment>
 </pet-comments>
  </pets>
  <utilities-included>
 <landlord-pays-aircon></landlord-pays-aircon>
 <landlord-pays-broadbandinternet></landlord-pays-broadbandinternet>
 <landlord-pays-cable></landlord-pays-cable>
 <landlord-pays-electric></landlord-pays-electric>
 <landlord-pays-gas></landlord-pays-gas>
 <landlord-pays-heat></landlord-pays-heat>
 <landlord-pays-hotwater></landlord-pays-hotwater>
 <landlord-pays-satellite></landlord-pays-satellite>
 <landlord-pays-sewer></landlord-pays-sewer>
 <landlord-pays-telephone></landlord-pays-telephone>
 <landlord-pays-trash></landlord-pays-trash>
 <landlord-pays-water></landlord-pays-water>
 <landlord-utilities-portion-included></landlord-utilities-portion-included>
 <utilities-comments>
 <utilities-comment></utilities-comment>
 </utilities-comments>
  </utilities-included>
  <property-manager-on-site></property-manager-on-site>
  <rent-control></rent-control>
  <subletting-allowed></subletting-allowed>
  <rental-broker-fee></rental-broker-fee>
  <rental-broker-fee-amount></rental-broker-fee-amount>
</rental-terms>
<advertise-with-us>
  <channel></channel>
  <featured>no</featured>
  <branded>no</branded>
  <branded-logo-url></branded-logo-url>
</advertise-with-us>
</property>
<property><!-- for rent listing -->
  <listing-type>rental</listing-type>
  <status>for rent</status>
  <foreclosure-status></foreclosure-status>
  <location>
 <unit-number>6</unit-number>
 <street-address>123 Market St</street-address>
 <display-address>yes</display-address>
 <city-name>San Francisco</city-name>
 <zipcode>94123</zipcode>
 <county>San Francisco</county>
 <state-code>CA</state-code>
 <street-intersection>Market and Clay</street-intersection>
 <parcel-id>654-32-1234</parcel-id>
 <building-name>Crestwood Apartments</building-name>
 <subdivision>San Francisco</subdivision>
 <neighborhood-name>Tenderloin</neighborhood-name>
 <neighborhood-description>Central location close to all forms of public
transportation.</neighborhood-description>
 <elevation>60</elevation>
 <longitude>-65.1200</longitude>
 <latitude>32.0000</latitude>
 <geocode-type>approximate</geocode-type>
 <directions>Take the Mission Ave exit off 280, left on Clay, the apartment complex is
right past Market Ave. </directions>
  </location>

```

```
<details>
  <price>2800</price>
  <num-bedrooms>2</num-bedrooms>
  <num-full-bathrooms>1</num-full-bathrooms>
  <num-half-bathrooms>1</num-half-bathrooms>
  <num-bathrooms>2</num-bathrooms>
  <living-area-square-feet>920 sqft</living-area-square-feet>
  <date-listed>2013-03-25</date-listed>
  <property-type>apartment</property-type>
  <description>Modern apartment, minimum 1 year lease.</description>
  <mlsId>45632</mlsId>
  <mlsName>SFAR</mlsName>
  <provider-listingid>98136842</provider-listingid>
  <lot-size></lot-size>
  <listing-title>Beautiful modern apartment in heart of Tenderloin</listing-title>
  <year-built>1955</year-built>
  <date-available>2013-05-01</date-available>
  <date-sold></date-sold>
  <sale-price></sale-price>
</details>
<landing-page>
  <lp-url>http://www.BrokerRealty.com/listing?id=55311&source=Trulia</lp-url>
</landing-page>
<site>
  <site-url>http://www.BrokerRealty.com</site-url>
  <site-name>Broker Realty</site-name>
</site>
<pictures>
  <picture>
 <picture-url>http://images.brokerrealty.com/99644/1.jpg</picture-url>
 <picture-caption>View of the city from living room</picture-caption>
 <picture-description>Picture taken from living room window</picture-description>
 <picture-seq-number>1</picture-seq-number>
  </picture>
  <picture>
 <picture-url>http://images.brokerrealty.com/25653/2.jpg</picture-url>
 <picture-caption>Picture of master bedroom</picture-caption>
 <picture-description>Fully furnished</picture-description>
 <picture-seq-number>2</picture-seq-number>
  </picture>
</pictures>
<virtual-tours>
  <virtual-tour>
 <virtual-tour-url>http://www.sampleurl.com/lr</virtual-tour-url>
 <virtual-tour-caption>Living room area</virtual-tour-caption>
 <virtual-tour-description>Tour shows the living room.</virtual-tour-description>
 <virtual-tour-seq-number>1</virtual-tour-seq-number>
  </virtual-tour>
  <virtual-tour>
 <virtual-tour-url>http://www.sampleurl.com/backyard</virtual-tour-url>
 <virtual-tour-caption>Backyard</virtual-tour-caption>
 <virtual-tour-description>Tour shows the backyard.</virtual-tour-description>
 <virtual-tour-seq-number>2</virtual-tour-seq-number>
  </virtual-tour>
</virtual-tours>
<videos>
  <video>
 <video-url>http://www.videourl.com/video1</video-url>
 <video-caption>Living room and Kitchen</video-caption>
 <video-description>Video shows the living room and kitchen.</video-description>
 <video-seq-number>1</video-seq-number>
  </video>
</videos>
<open-homes>
  <open-home>
 <start-time>12:00</start-time>
```

```
<end-time>13:30</end-time>
<date>2013-06-20</date>
<details>Property Manager will be present</details>
<open-home-appointment-required>no</open-home-appointment-required>
</open-home>
<open-home>
  <start-time>015:00</start-time>
  <end-time>17:00</end-time>
  <date>2013-06-27</date>
  <details>Interview required</details>
  <open-home-appointment-required>no</open-home-appointment-required>
</open-home>
</open-homes>
<taxes>
  <tax>
 <tax-type> </tax-type>
 <tax-year></tax-year>
 <tax-amount></tax-amount>
 <tax-description></tax-description>
  </tax>
</taxes>
<hoa-fees>
  <hoa-fee></hoa-fee>
  <hoa-period></hoa-period>
  <hoa-description></hoa-description>
</hoa-fees>
<additional-fees>
  <fee>
 <fee-type>Cleaning Fee</fee-type>
 <fee-amount>100</fee-amount>
 <fee-period>monthly</fee-period>
 <fee-description>Full cleaning service</fee-description>
  </fee>
</additional-fees>
<schools>
  <school-district>
 <elementary>James Madison Elementary</elementary>
 <middle>Logan Middle School</middle>
 <juniorhigh></juniorhigh>
 <high>San Francisco High School</high>
 <district-name>San Francisco Unified School District</district-name>
 <district-website>www.sfusd.edu</district-website>
 <district-phone-number>415-123-7777</district-phone-number>
  </school-district>
</schools>
<floorplan-layouts>
  <floorplan-layout>
 <floorplan-layout-url>http://www.floorplan.com/pic123</floorplan-layout-url>
 <floorplan-layout-caption>Floorplan 1</floorplan-layout-caption>
 <floorplan-layout-description> Model drawing of apartment with sqft
measurements</floorplan-layout-description>
 <floorplan-layout-seq-number>1</floorplan-layout-seq-number>
  </floorplan-layout>
  <floorplan-layout>
 <floorplan-layout-url>http://www.floorplan.com/pic345</floorplan-layout-url>
 <floorplan-layout-caption>Floorplan 2</floorplan-layout-caption>
 <floorplan-layout-description>Floorplan 2</floorplan-layout-description>
 <floorplan-layout-seq-number>2</floorplan-layout-seq-number>
  </floorplan-layout>
</floorplan-layouts>
<plan>
  <plan-id></plan-id>
  <plan-name> </plan-name>
  <plan-type> </plan-type>
  <plan-base-price></plan-base-price>
</plan>
```

```
<spec>
  <is-spec-home>yes</is-spec-home>
  <spec-id>354</spec-id>
</spec>
<agent>
  <agent-name> </agent-name>
  <agent-email></agent-email>
  <agent-phone></agent-phone>
  <agent-alternate-email></agent-alternate-email>
  <agent-picture-url> </agent-picture-url>
  <agent-id></agent-id>
  <agent-licenses>
 <agent-license>
 <agent-license-number>9648346</agent-license-number>
 <agent-license-category>agent</agent-license-category>
 <agent-license-state>CA</agent-license-state>
 </agent-license>
  </agent-licenses>
</agent>
<brokerage>
  <brokerage-name>ReMax of San Francisco</brokerage-name>
  <brokerage-email>sfremaxbroker@sfremax.com</brokerage-email>
  <brokerage-broker-name>Martha Johnson</brokerage-broker-name>
  <brokerage-id>12345567</brokerage-id>
  <brokerage-mls-code>MS9876542</brokerage-mls-code>
  <brokerage-phone>415-222-9546</brokerage-phone>
  <brokerage-website>http://www.sfremax.com</brokerage-website>
  <brokerage-logo-url>http://www.sfremax.com/brokerlogo</brokerage-logo-url>
  <brokerage-address>
 <brokerage-street-address>123 Market St.</brokerage-street-address>
 <brokerage-city-name>San Francisco</brokerage-city-name>
 <brokerage-zipcode>94122</brokerage-zipcode>
 <brokerage-state-code>CA</brokerage-state-code>
  </brokerage-address>
</brokerage>
<office>
  <office-name>Re/Max of SF - Marina Office</office-name>
  <office-id>32165</office-id>
  <office-mls-code>123456</office-mls-code>
  <office-broker-id>321654</office-broker-id>
  <office-phone>415-656-6222</office-phone>
  <office-email>marinaoffice@remaxsf.com</office-email>
  <office-website>www.marinaremaxsite.com</office-website>
  <office-address>
 <office-street-address>123 Market St</office-street-address>
 <office-city-name>San Francisco</office-city-name>
 <office-zipcode>94122</office-zipcode>
 <office-state-code>CA</office-state-code>
  </office-address>
</office>
<franchise>
  <franchise-name></franchise-name>
  <franchise-phone></franchise-phone>
  <franchise-email></franchise-email>
  <franchise-website></franchise-website>
  <franchise-logo-url></franchise-logo-url>
</franchise>
<builder>
  <builder-id>123456</builder-id>
  <builder-name></builder-name>
  <builder-phone></builder-phone>
  <builder-email></builder-email>
  <builder-lead-email></builder-lead-email>
  <builder-website></builder-website>
  <builder-logo-url></builder-logo-url>
  <builder-address>
```

```
<builder-street-address></builder-street-address>
<builder-city-name></builder-city-name>
<builder-zipcode></builder-zipcode>
<builder-state-code></builder-state-code>
</builder-address>
</builder>
<property-manager>
  <property-manager-name>John Smith</property-manager-name>
  <property-management-company-name>SF Prop Management</property-management-company-name>
  <property-manager-phone>415-123-5698</property-manager-phone>
  <property-manager-email>jsmith@propmanager.com</property-manager-email>
  <property-manager-lead-email>jsmith@leadroutingemail.com</property-manager-lead-email>
  <property-manager-website>www.sfpropmanagementsite.com</property-manager-website>
  <property-manager-logo-url>www.sfpropmanagementsite.com/logo</property-manager-logo-url>
  <property-manager-office-hours>
 <office-day>
 <day-of-the-week>mon</day-of-the-week>
 <office-start-time>09:00</office-start-time>
 <office-end-time>10:00</office-end-time>
 <comment>By appointment only</comment>
 </office-day>
 <office-day>
 <day-of-the-week>wed</day-of-the-week>
 <office-start-time>14:00</office-start-time>
 <office-end-time>16:00</office-end-time>
 <comment>No appointment needed on Wednesdays.</comment>
 </office-day>
  </property-manager-office-hours>
</property-manager>
<detailed-characteristics>
  <appliances>
 <has-washer>yes</has-washer>
 <has-dryer>yes</has-dryer>
 <has-dishwasher>yes</has-dishwasher>
 <has-refrigerator>no</has-refrigerator>
 <has-disposal>no</has-disposal>
 <has-microwave>no</has-microwave>
 <range-type>electric</range-type>
 <appliances-comments></appliances-comments>
 <additional-appliances>
 <additional-appliance>
 <additional-appliance-name>Blender</additional-appliance-name>
 <additional-appliance-description>Blender provided with the home.</additional-
 appliance-description>
 </additional-appliance>
 </additional-appliances>
  </appliances>
  <cooling-systems>
 <has-air-conditioning>no</has-air-conditioning>
 <has-ceiling-fan>yes</has-ceiling-fan>
 <other-cooling>Wall unit</other-cooling>
  </cooling-systems>
  <heating-systems>
 <has-fireplace>no</has-fireplace>
 <fireplace-type>gas</fireplace-type>
 <heating-system>electric</heating-system>
 <heating-fuel>electric</heating-fuel>
  </heating-systems>
  <floor-coverings>tile</floor-coverings>
  <total-unit-parking-spaces>3</total-unit-parking-spaces>
  <has-garage>no</has-garage>
  <garage-type>attached</garage-type>
  <parking-types>
 <parking-type>none</parking-type>
  </parking-types>
  <has-assigned-parking-space>yes</has-assigned-parking-space>
```

```
<parking-space-fee>300</parking-space-fee>
<assigned-parking-space-cost>200</assigned-parking-space-cost>
<parking-comment>Compact cars only.</parking-comment>
<foundation-type>Slab</foundation-type>
<roof-type>Shingle</roof-type>
<architecture-style>Victorian</architecture-style>
<exterior-type>Concrete, Wood</exterior-type>
<room-count>5</room-count>
<rooms>
  <room>
 <room-type>Kitchen</room-type>
 <room-size>340 sqft</room-size>
 <room-description>Brand new tile floor and wood cabinets.</room-description>
  </room>
  <room>
 <room-type>Living Room</room-type>
 <room-size>450 sqft</room-size>
 <room-description>Walls freshly painted and has a ceiling fan</room-description>
  </room>
</rooms>
<year-updated>2013</year-updated>
<total-units-in-building>5</total-units-in-building>
<total-floors-in-building>3</total-floors-in-building>
<num-floors-in-unit>1</num-floors-in-unit>
<has-attic>no</has-attic>
<has-balcony>yes</has-balcony>
<has-barbeque-area>no</has-barbeque-area>
<has-basement>no</has-basement>
<has-cable-satellite>no</has-cable-satellite>
<has-courtyard></has-courtyard>
<has-deck>yes</has-deck>
<has-disabled-access>yes</has-disabled-access>
<has-dock>no</has-dock>
<has-doublepane-windows>no</has-doublepane-windows>
<has-garden>no</has-garden>
<has-gated-entry>no</has-gated-entry>
<has-greenhouse>no</has-greenhouse>
<has-handrails>yes</has-handrails>
<has-hot-tub-spa>no</has-hot-tub-spa>
<has-intercom>yes</has-intercom>
<has-jetted-bath-tub>no</has-jetted-bath-tub>
<has-lawn>no</has-lawn>
<has-mother-in-law>no</has-mother-in-law>
<has-patio>yes</has-patio>
<has-pond>no</has-pond>
<has-pool>no</has-pool>
<has-porch>no</has-porch>
<has-private-balcony>yes</has-private-balcony>
<has-private-patio>no</has-private-patio>
<has-rv-parking>no</has-rv-parking>
<has-sauna>no</has-sauna>
<has-security-system>no</has-security-system>
<has-skylight>yes</has-skylight>
<has-sportscourt>no</has-sportscourt>
<has-sprinkler-system>no</has-sprinkler-system>
<has-terrace>yes</has-terrace>
<has-vaulted-ceiling>no</has-vaulted-ceiling>
<has-view>yes</has-view>
<has-washer-dryer-hookup>yes</has-washer-dryer-hookup>
<has-wet-bar>no</has-wet-bar>
<has-window-coverings>no</has-window-coverings>
<building-has-concierge>yes</building-has-concierge>
<building-has-doorman>yes</building-has-doorman>
<building-has-elevator>yes</building-has-elevator>
<building-has-fitness-center>no</building-has-fitness-center>
<building-has-on-site-maintenance>no</building-has-on-site-maintenance>
```

```
<is-waterfront>no</is-waterfront>
<is-new-construction>no</is-new-construction>
<furnished>yes</furnished>
<view-type>Ocean</view-type>
<other-amenities>
  <other-amenity></other-amenity>
</other-amenities>
</detailed-characteristics>
<rental-terms>
  <price-term>monthly</price-term>
  <rental-type>standard</rental-type>
  <lease-type>annual</lease-type>
  <lease-min-length-months>12</lease-min-length-months>
  <lease-max-length-months>36</lease-max-length-months>
  <lease-periods>
 <lease-period>12</lease-period>
  </lease-periods>
  <lease-details></lease-details>
  <security-deposit>2200</security-deposit>
  <security-deposit-description>deposit paid back in full at termination of lease</security-deposit-description>
  <application-fee>30</application-fee>
  <application-fee-description>check or cash accepted</application-fee-description>
  <credit-cards-accepted>yes</credit-cards-accepted>
  <credit-cards>
 <credit-card>mastercard</credit-card>
  </credit-cards>
  <pets>
 <small-dogs-allowed>yes</small-dogs-allowed>
 <large-dogs-allowed>no</large-dogs-allowed>
 <cats-allowed>yes</cats-allowed>
 <pet-other-allowed>none</pet-other-allowed>
 <max-pets>2</max-pets>
 <pet-deposit>500</pet-deposit>
 <pet-fee>50</pet-fee>
 <pet-rent>100</pet-rent>
 <pet-weight>75 pounds</pet-weight>
 <pet-comments>
 <pet-comment>pet deposit returned at termination of lease</pet-comment>
 </pet-comments>
  </pets>
  <utilities-included>
 <landlord-pays-aircon>no</landlord-pays-aircon>
 <landlord-pays-broadbandinternet>yes</landlord-pays-broadbandinternet>
 <landlord-pays-cable>yes</landlord-pays-cable>
 <landlord-pays-electric>yes</landlord-pays-electric>
 <landlord-pays-gas>yes</landlord-pays-gas>
 <landlord-pays-heat>yes</landlord-pays-heat>
 <landlord-pays-hotwater>no</landlord-pays-hotwater>
 <landlord-pays-satellite>no</landlord-pays-satellite>
 <landlord-pays-sewer>no</landlord-pays-sewer>
 <landlord-pays-telephone>no</landlord-pays-telephone>
 <landlord-pays-trash>no</landlord-pays-trash>
 <landlord-pays-water>no</landlord-pays-water>
 <landlord-utilities-portion-included>yes</landlord-utilities-portion-included>
 <utilities-comments>
 <utilities-comment>tenant to create account with PG&E</utilities-comment>
 </utilities-comments>
  </utilities-included>
  <property-manager-on-site>yes</property-manager-on-site>
  <rent-control>no</rent-control>
  <subletting-allowed>no</subletting-allowed>
  <rental-broker-fee>yes</rental-broker-fee>
  <rental-broker-fee-amount>100</rental-broker-fee-amount>
</rental-terms>
<advertise-with-us>
```

```
<channel></channel>
<featured>no</featured>
<branded>no</branded>
<branded-logo-url></branded-logo-url>
</advertise-with-us>
</property>
</properties>
```