

Home Inspection Report

123 Nw 10th Ave Circle, John Doe, IA 50000

Inspection Date:

Wednesday March 30, 2016

Prepared For:

Jane Doe

Prepared By:

Todd Cline
722 22nd Ave sw
Altoona, IA 50009
(515) 205-2338
shock575757@yahoo.com

Report Number:

789

Inspector:

Todd Cline

Receipt/Invoice

Todd Cline
722 22nd Ave sw
Altoona, IA 50009
(515) 205-2338

Date: Mar 30, 2016
Inspected By: Todd Cline

Property Address
123 Nw 10th Ave Circle
John Doe, IA 50000

Inspection Number: 789
Payment Method: Check (#5285)

Client: Jane Doe

Inspection	Fee
Home Inspection	\$300.00

Total	\$300.00
--------------	-----------------

Report Summary

Items Not Operating

None at the time of inspection.

Major Concerns

None at the time of inspection.

Potential Safety Hazards

Smoke detector. In the purple bedroom, SE bedroom. The smoke detector is missing in this room. Recommend a certified fire prevention technician to evaluate and repair if needed.

Deferred Cost Items

Unknown

Improvement Items

Fire place. The glass on the fireplace is discolored. Unknown if the glass has failed or its just the heat has discolored the glass. Recommend having a certified fireplace technician to evaluate and repair if needed.

Front door. The front storm door catches and does not close completley. Recommend a certified carpenter to evaluate and repair if needed.

Garage door. The bottom of the garage door has some rust. Recommend a certified garage door technician to evaluate and repair if needed.

Items To Monitor

None at the time of the Inspection.

Report Overview

Scope of Inspection

All components designated for inspection in the ASHI Standards of Practice are inspected, except as may be noted in the "Limitations of Inspection" sections within this report. It is the goal of the inspection to put a home buyer in a better position to make a buying decision. Not all improvements will be identified during this inspection. Unexpected repairs should still be anticipated. The inspection should not be considered a guarantee or warranty of any kind. Please refer to the pre-inspection contract for a full explanation of the scope of the inspection.

Visual Inspection Only

Main Entrance Faces

North

State of Occupancy

Occupied

Weather Conditions

Cloudy
Windy

Recent Rain

None in the past 6 days.

Temperatures low was 40 degrees
high 70 degrees

Ground Cover

Damp
muddy

Approximate Age

7 yrs old.

Grounds

Service Walks

None Not Visible

Material Concrete Flagstone Gravel Brick Other

Condition Satisfactory Marginal Poor Trip hazard Typical cracks Pitched towards home
 Settling cracks Public sidewalk needs repair

Comments

Driveway/Parking

None Not Visible

Material Concrete Asphalt Gravel/Dirt Brick Other

Condition Satisfactory Marginal Poor Settling Cracks Typical cracks Pitched towards home
 Trip hazard Fill cracks and seal

Comments

Porch

None Not Visible

Condition Satisfactory Marginal Poor Railing/Balusters recommended

Support Pier Concrete Wood Other

Floor Satisfactory Marginal Poor Safety Hazard

Comments

Stoops/Steps

None

Material Concrete Wood Other Railing/Balusters recommended

Condition Satisfactory Marginal Poor Safety Hazard Uneven risers Rotted/Damaged
 Cracked Settled

Comments

Patio

None

Material Concrete Flagstone Kool-Deck Brick Other

Condition Satisfactory Marginal Poor Settling cracks Trip hazard
 Pitched towards home (see remarks) Drainage provided Typical cracks

Comments

Deck/Balcony

None Not Visible

Material Wood Metal Composite Railing/Balusters recommended

Condition Satisfactory Marginal Poor Wood in contact with soil

Finish Treated Painted/Stained Other Safety Hazard Improper attachment to house
 Railing loose Not Applicable

Comments

Deck/Patio/Porch Covers

None

Condition Satisfactory Marginal Poor Posts/Supports need Repair Earth to wood contact
 Moisture/Insect damage

Grounds

Deck/Patio/Porch Covers cont.

Recommend Metal Straps/Bolts/Nails/Flashing Improper attachment to house None

Comments

Fence/Wall

Not evaluated None

Type Brick Block Wood Metal Chain Link Rusted Vinyl

Condition Satisfactory Marginal Poor Typical cracks Loose Blocks/Caps

Gate N/A Satisfactory Marginal Poor Planks missing/damaged Operable: Yes No

Comments

Landscaping affecting foundation

N/A

Negative Grade East West North South Satisfactory Recommend additional backfill

Recommend window wells/covers Trim back trees/shrubberies

Wood in contact with/improper clearance to soil

Comments

Retaining wall

None

Material Brick Concrete Concrete block Other Railroad ties Timbers

Condition Satisfactory Marginal Poor Safety Hazard Leaning/cracked/bowed

Drainage holes recommended

Comments

Hose bibs

N/A

Condition Satisfactory Marginal Poor No anti-siphon valve Recommend Anti-siphon valve

Operable Yes No Not Tested Not On

Comments 40 psi water pressure

Roof

General

Visibility None All Partial Limited By
Inspected From Roof Ladder at eaves Ground With Binoculars

Style of Roof

Type Gable Hip Mansard Shed Flat Other
Pitch Low Medium Steep Flat

Roof #1 Type: Asphalt
 Layers: 1 Layer
 Age: 1-5+
 Location: home

Roof #2 None
 Type:
 Layers:
 Age:
 Location:

Roof #3 None
 Type:
 Layers:
 Age:
 Location:

Comments

Ventilation System

None N/A
Type Soffit Ridge Gable Roof Turbine Powered Other

Comments

Flashing

Material Not Visible Galv/Alum Asphalt Copper Foam Rubber Lead Other
Condition Not Visible Satisfactory Marginal Poor Rusted Missing
 Separated from chimney/roof Recommend Sealing Other

Comments

Valleys

N/A
Material Not Visible Galv/Alum Asphalt Lead Copper Other
Condition Not Visible Satisfactory Marginal Poor Holes Rusted Recommend Sealing

Comments

Condition of Roof Coverings

Roof #1 Satisfactory Marginal Poor Curling Cracking Ponding Burn Spots
 Broken/Loose Tiles/Shingles Nail popping Granules missing Alligating Blistering
 Missing Tabs/Shingles/Tiles Moss buildup Exposed felt Cupping
 Incomplete/Improper Nailing Recommend roofer evaluate Evidence of Leakage
Roof #2 N/A Satisfactory Marginal Poor Curling Cracking Ponding Burn Spots
 Broken/Loose Tiles/Shingles Nail popping Granules missing Alligating Blistering
 Missing Tabs/Shingles/Tiles Moss buildup Exposed felt Cupping
 Incomplete/Improper Nailing Recommend roofer evaluate Evidence of Leakage

Roof

Condition of Roof Coverings cont.

Roof #3 N/A Satisfactory Marginal Poor Curling Cracking Ponding Burn Spots
 Broken/Loose Tiles/Shingles Nail popping Granules missing Alligating Blistering
 Missing Tabs/Shingles/Tiles Moss buildup Exposed felt Cupping
 Incomplete/Improper Nailing Recommend roofer evaluate Evidence of Leakage

Comments

Skylights

N/A Not Visible

Condition Cracked/Broken Satisfactory Marginal Poor

Comments

Plumbing Vents

Not Visible Not Present

Condition Satisfactory Marginal Poor

Comments

Exterior

Chimney(s)

None

Location(s)

Viewed From Roof Ladder at eaves Ground (Inspection Limited) With Binoculars

Rain Cap/Spark Arrestor Yes No Recommended

Chase Brick Stone Metal Blocks Framed

Evidence of Holes in metal Cracked chimney cap Loose mortar joints Flaking Loose brick Rust
 No apparent defects

Flue Tile Metal Unlined Not Visible

Evidence of Scaling Cracks Creosote Not evaluated Have flue(s) cleaned and re-evaluated
 Recommend Cricket/Saddle/Flashing No apparent defects

Condition Satisfactory Marginal Poor Recommend Repair

Comments

Gutters/Scuppers/Eavestrough

None

Condition Satisfactory Marginal Poor Rusting Downspouts needed Recommend repair/replace
 Needs to be cleaned

Material Copper Vinyl/Plastic Galvanized/Aluminum Other

Leaking Corners Joints Hole in main run No apparent leaks

Attachment Loose Missing spikes Improperly sloped Satisfactory

Extension needed North South East West N/A

Comments

Siding

Material Stone Slate Block/Brick Fiberboard Fiber-cement Stucco EIFS* Not Inspected
 Asphalt Wood Metal/Vinyl Other Typical cracks Peeling paint Monitor
 Wood rot Loose/Missing/Holes

Condition Satisfactory Marginal Poor Recommend repair/painting

Comments

Trim

Material Wood Fiberboard Aluminum/Steel Vinyl Stucco Recommend repair/painting
 Damaged wood Other

Condition Satisfactory Marginal Poor

Comments

Soffit

None

Material Wood Fiberboard Aluminum/Steel Vinyl Stucco Recommend repair/painting
 Damaged wood Other

Condition Satisfactory Marginal Poor

Comments

Fascia

None

Exterior

Fascia cont.

Material Wood Fiberboard Aluminum/Steel Vinyl Stucco Recommend repair/painting
 Damaged wood Other

Condition Satisfactory Marginal Poor

Comments

Flashing

None

Material Wood Fiberboard Aluminum/Steel Vinyl Stucco Recommend repair/painting
 Damaged wood Other

Condition Satisfactory Marginal Poor

Comments

Caulking

None

Condition Satisfactory Marginal Poor
 Recommend around windows/doors/masonry ledges/corners/utility penetrations

Comments

Windows/Screens

Condition Satisfactory Marginal Poor Wood rot Recommend repair/painting
 Recommend repair/replace damaged screens Failed/fogged insulated glass

Material Wood Metal Vinyl Aluminum/Vinyl clad

Screens Torn Bent Not installed Satisfactory

Comments

Storms Windows

None Not installed

Condition Satisfactory Broken/cracked Wood rot Recommend repair/painting

Material Wood Clad comb. Wood/Metal comb. Metal

Putty Satisfactory Needed N/A

Comments

Slab-On-Grade/Foundation

Foundation Wall Concrete block Poured concrete Post-Tensioned concrete Not Visible Other

Condition Satisfactory Marginal Monitor Have Evaluated Not Evaluated

Concrete Slab N/A Not Visible Satisfactory Marginal Monitor Have Evaluated

Comments

Service Entry

Location Underground Overhead

Condition Satisfactory Marginal Poor Weather head/mast needs repair Overhead wires too low

Exterior receptacles Yes No Operable: Yes No Condition: Satisfactory Marginal Poor

GFCI present Yes No Operable: Yes No Safety Hazard Reverse polarity Open ground(s)
 Recommend GFCI Receptacles

Comments

Exterior

Building(s) Exterior Wall Construction

Type Not Visible Framed Masonry Other
Condition Not Visible Satisfactory Marginal Poor

Comments

Exterior Doors

Main Entrance N/A Weatherstripping: Satisfactory Marginal Poor Missing Replace
 Door condition: Satisfactory Marginal Poor

Patio N/A Weatherstripping: Satisfactory Marginal Poor Missing Replace
 Door condition: Satisfactory Marginal Poor

Rear door N/A Weatherstripping: Satisfactory Marginal Poor Missing Replace
 Door condition: Satisfactory Marginal Poor

Other door N/A Weatherstripping: Satisfactory Marginal Poor Missing Replace
 Door condition: Satisfactory Marginal Poor

Comments Garage door. The bottom of the garage door has some rust. Recommend a certified garage door technician to evaluate and repair if needed.

Photos

Exterior A/C - Heat pump #1

Unit #1 N/A
 Location: Southside of home outside wall.
 Brand: Amana
 Model #: G5C140301AE
 Serial #: 0901568045
 Approximate Age: 5-10+

Condition Satisfactory Marginal Poor Cabinet/housing rusted

Energy source Electric Gas Other

Unit type Air cooled Water cooled Geothermal Heat pump

Outside Disconnect Yes No Maximum fuse/breaker rating (amps): 20 amps
 Fuses/Breakers installed (amps): 20 amps Improperly sized fuses/breakers

Level Yes No Recommend re-level unit

Condenser Fins Damaged Need cleaning Damaged base/pad Damaged Refrigerant Line Satisfactory

Insulation Yes No Replace

Improper Clearance (air flow) Yes No

Comments

Garage/Carport

Type

 None

Type Attached Detached 1-Car 2-Car 3-Car 4-Car Carport

Comments

Automatic Opener

 None N/A

Operation Operable Inoperable

Comments

Safety Reverse

 None N/A

Operation Operable Not Operable Need(s) adjusting Safety hazard
 Photo eyes and pressure reverse tested

Comments

Roofing

Material Same as house

Type:

Approx. age: Approx. layers:

Comments

Gutters/Eavestrough

Condition Satisfactory Marginal Poor Same as house

Comments

Siding

 N/A

Material Same as house Wood Metal Vinyl Stucco Masonry Slate Fiberboard

Condition Satisfactory Marginal Poor Recommend repair/replace Recommend painting

Comments

Trim

 N/A

Material Same as house Wood Aluminum Vinyl

Condition Satisfactory Marginal Poor Recommend repair/replace Recommend painting

Comments

Floor

Material Concrete Gravel Asphalt Dirt Other

Condition Satisfactory Typical cracks Large settling cracks Recommend evaluation/repair
 Safety hazard

Source of Ignition within 18" of the floor N/A Yes No

Comments

Sill Plates

 None Not Visible

Type Floor level Elevated

Garage/Carport

Sill Plates cont.

Condition Rotted/Damaged Recommend repair

Comments

Overhead Door(s)

N/A

Material Wood Fiberglass Masonite Metal Recommend repair

Condition Satisfactory Marginal Poor Hardware loose Safety Cable Recommended
 Weatherstripping missing/damaged Loose/missing

Recommend Priming/Painting Inside & Edges Yes No

Comments Garage door. The bottom of the garage door has some rust. Recommend a certified garage door technician to evaluate and repair if needed.

Photos

Exterior Service Door

None

Condition Satisfactory Marginal Poor Damaged/Rusted

Comments

Electrical Receptacles

Yes No Not Visible Operable: Yes No

Reverse polarity Yes No

Open ground Yes No Safety Hazard

GFCI Present Yes No Operable: Yes No Handyman/extension cord wiring
 Recommend GFCI Receptacles

Comments

Fire Separation Walls & Ceiling

N/A Present Missing Recommend repair

Condition Satisfactory Recommend repair Holes walls/ceiling Safety hazard(s)

Moisture Stains Present Yes No

Typical Cracks Yes No

Fire door Not verifiable Not a fire door Needs repair Satisfactory

Self closure N/A Satisfactory Inoperative Missing

Kitchen

Countertops

Condition Satisfactory Marginal Recommend repair/caulking

Comments

Cabinets

Condition Satisfactory Marginal Recommend repair/adjustment

Comments

Plumbing

Faucet Leaks Yes No

Pipes leak/corroded Yes No

Sink/Faucet Satisfactory Corroded Chipped Cracked Recommend repair

Functional drainage Satisfactory Marginal Poor

Functional flow Satisfactory Marginal Poor

Comments

Walls & Ceiling

Condition Satisfactory Marginal Poor Typical cracks Moisture stains

Comments

Heating/Cooling Source

Yes No

Comments

Floor

Condition Satisfactory Marginal Poor Sloping Squeaks

Comments

Appliances

Disposal N/A Not tested Operable: Yes No

Oven N/A Not tested Operable: Yes No

Range N/A Not tested Operable: Yes No

Dishwasher N/A Not tested Operable: Yes No

Trash Compactor N/A Not tested Operable: Yes No

Exhaust fan N/A Not tested Operable: Yes No

Refrigerator N/A Not tested Operable: Yes No

Microwave N/A Not tested Operable: Yes No

Other None Operable: Yes No

Dishwasher airgap Yes No

Dishwasher drain line looped Yes No

Receptacles present Yes No Operable: Yes No

GFCI Yes No Operable: Yes No Recommend GFCI Receptacles: Yes No
 Potential Safety Hazard(s)

Open ground/Reverse polarity: Yes No Potential Safety Hazard

Comments

Laundry Room

Laundry

Laundry sink N/A

Faucet leaks Yes No

Pipes leak Yes No Not Visible

Cross connections Yes No Potential Safety Hazard

Heat source present Yes No

Room vented Yes No

Dryer vented N/A Wall Ceiling Floor Not vented Plastic dryer vent not recommended
 Not vented to exterior Recommend repair Safety hazard

Electrical Open ground/reverse polarity: Yes No Safety hazard

GFCI present Yes No Operable: Yes No Recommend GFCI Receptacles

Appliances Washer Dryer Water heater Furnace/Boiler

Washer hook-up lines/valves Satisfactory Leaking Corroded Not Visible

Gas shut-off valve N/A Yes No Cap Needed Safety hazard Not Visible

Comments

Bathroom (1)

Bath

Location First floor half bath
- Unit 1

Sinks Faucet leaks: Yes No Pipes leak: Yes No

Tubs N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Showers N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Toilet Bowl loose: Yes No Operable: Yes No Cracked bowl Toilet leaks

Whirlpool Yes No Operable: Yes No Not tested No access door GFCI: Yes No
 GFCI Recommended

Shower/Tub area Ceramic/Plastic Fiberglass Masonite None
Condition: Satisfactory Marginal Poor Rotted floors
Caulk/Grouting needed: Yes No
Where:
 N/A

Drainage Satisfactory Marginal Poor

Water flow Satisfactory Marginal Poor

Moisture stains present Yes No Walls Ceilings Cabinetry

Doors Satisfactory Marginal Poor

Window None Satisfactory Marginal Poor

Receptacles present Yes No Operable: Yes No

GFCI Yes No Operable: Yes No Recommend GFCI

Open ground/Reverse polarity Yes No Potential Safety Hazard

Heat source present Yes No

Exhaust fan Yes No Operable: Yes No Noisy

Comments

Bathroom (2)

Bath

Location Second floor bath hall bath
- Unit 2

Sinks Faucet leaks: Yes No Pipes leak: Yes No

Tubs N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Showers N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Toilet Bowl loose: Yes No Operable: Yes No Cracked bowl Toilet leaks

Whirlpool Yes No Operable: Yes No Not tested No access door GFCI: Yes No
 GFCI Recommended

Shower/Tub area Ceramic/Plastic Fiberglass Masonite Other
Condition: Satisfactory Marginal Poor Rotted floors
Caulk/Grouting needed: Yes No
Where:
 N/A

Drainage Satisfactory Marginal Poor

Water flow Satisfactory Marginal Poor

Moisture stains present Yes No Walls Ceilings Cabinetry

Doors Satisfactory Marginal Poor

Window None Satisfactory Marginal Poor

Receptacles present Yes No Operable: Yes No

GFCI Yes No Operable: Yes No Recommend GFCI

Open ground/Reverse polarity Yes No Potential Safety Hazard

Heat source present Yes No

Exhaust fan Yes No Operable: Yes No Noisy

Comments

Bathroom (3)

Bath

Location Second floor bath master bath
- Unit 3

Sinks Faucet leaks: Yes No Pipes leak: Yes No

Tubs N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Showers N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Toilet Bowl loose: Yes No Operable: Yes No Cracked bowl Toilet leaks

Whirlpool Yes No Operable: Yes No Not tested No access door GFCI: Yes No
 GFCI Recommended

Shower/Tub area Ceramic/Plastic Fiberglass Masonite Other
Condition: Satisfactory Marginal Poor Rotted floors
Caulk/Grouting needed: Yes No
Where:
 N/A

Drainage Satisfactory Marginal Poor

Water flow Satisfactory Marginal Poor

Moisture stains present Yes No Walls Ceilings Cabinetry

Doors Satisfactory Marginal Poor

Window None Satisfactory Marginal Poor

Receptacles present Yes No Operable: Yes No

GFCI Yes No Operable: Yes No Recommend GFCI

Open ground/Reverse polarity Yes No Potential Safety Hazard

Heat source present Yes No

Exhaust fan Yes No Operable: Yes No Noisy

Comments

Bathroom (4)

Bath

Location Basement bath
- Unit 4

Sinks Faucet leaks: Yes No Pipes leak: Yes No

Tubs N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Showers N/A Faucet leaks: Yes No Pipes leak: Yes No Not Visible

Toilet Bowl loose: Yes No Operable: Yes No Cracked bowl Toilet leaks

Whirlpool Yes No Operable: Yes No Not tested No access door GFCI: Yes No
 GFCI Recommended

Shower/Tub area Ceramic/Plastic Fiberglass Masonite Other
Condition: Satisfactory Marginal Poor Rotted floors
Caulk/Grouting needed: Yes No
Where:
 N/A

Drainage Satisfactory Marginal Poor

Water flow Satisfactory Marginal Poor

Moisture stains present Yes No Walls Ceilings Cabinetry

Doors Satisfactory Marginal Poor

Window None Satisfactory Marginal Poor

Receptacles present Yes No Operable: Yes No

GFCI Yes No Operable: Yes No Recommend GFCI

Open ground/Reverse polarity Yes No Potential Safety Hazard

Heat source present Yes No

Exhaust fan Yes No Operable: Yes No Noisy

Comments

Room (1)

Room

Location Second floor
- Unit 1

Type MASTER BEDROOM

Walls & Ceiling Satisfactory Marginal Poor Typical cracks Damage

Moisture stains Yes No
Where:

Floor Satisfactory Marginal Poor Squeaks Slopes Tripping hazard

Ceiling fan None Satisfactory Marginal Poor Recommend repair/replace

Electrical Switches: Yes No Operable Receptacles: Yes No Operable
Open ground/Reverse polarity: Yes No Safety hazard Cover plates missing

Heating source present Yes No Holes: Doors Walls Ceilings

Bedroom Egress restricted N/A Yes No

Doors None Satisfactory Marginal Poor Cracked glass Broken/Missing hardware

Windows None Satisfactory Marginal Poor Cracked glass Evidence of leaking insulated glass
 Broken/Missing hardware

Comments

Room (2)

Room

Location Second floor
- Unit 2
SE

Type BEDROOM

Walls & Ceiling Satisfactory Marginal Poor Typical cracks Damage

Moisture stains Yes No
Where:

Floor Satisfactory Marginal Poor Squeaks Slopes Tripping hazard

Ceiling fan None Satisfactory Marginal Poor Recommend repair/replace

Electrical Switches: Yes No Operable Receptacles: Yes No Operable
Open ground/Reverse polarity: Yes No Safety hazard Cover plates missing

Heating source present Yes No Holes: Doors Walls Ceilings

Bedroom Egress restricted N/A Yes No

Doors None Satisfactory Marginal Poor Cracked glass Broken/Missing hardware

Windows None Satisfactory Marginal Poor Cracked glass Evidence of leaking insulated glass
 Broken/Missing hardware

Comments Smoke detector. In the purple bedroom, SE bedroom. The smoke detector is missing in this room. Recommend a certified fire prevention technician to evaluate and repair if needed.

Photos

Room (3)

Room

Location Second floor
- Unit 3
NE

Type BEDROOM

Walls & Ceiling Satisfactory Marginal Poor Typical cracks Damage

Moisture stains Yes No
Where:

Floor Satisfactory Marginal Poor Squeaks Slopes Tripping hazard

Ceiling fan None Satisfactory Marginal Poor Recommend repair/replace

Electrical Switches: Yes No Operable Receptacles: Yes No Operable
Open ground/Reverse polarity: Yes No Safety hazard Cover plates missing

Heating source present Yes No Holes: Doors Walls Ceilings

Bedroom Egress restricted N/A Yes No

Doors None Satisfactory Marginal Poor Cracked glass Broken/Missing hardware

Windows None Satisfactory Marginal Poor Cracked glass Evidence of leaking insulated glass
 Broken/Missing hardware

Comments

Interior

Fireplace

None

Location(s) Living room

Type Gas Wood Solid fuel burning stove Electric Ventless

Material Masonry Metal (pre-fabricated) Metal insert Cast Iron

Miscellaneous Blower built-in Operable: Yes No Damper operable: Yes No
 Open joints or cracks in firebrick/panels should be sealed Fireplace doors need repair

Damper modified for gas operation N/A Yes No Damper missing

Hearth extension adequate Yes No

Mantel N/A Secure Loose Recommend repair/replace

Physical condition Satisfactory Marginal Poor Recommend having flue cleaned and re-examined
 Not evaluated

Comments Fire place. The glass on the fireplace is discolored. Unknown if the glass has failed or its just the heat has discolored the glass. Recommend having a certified fireplace technician to evaluate and repair if needed.

Photos

Stairs/Steps/Balconies

None

Condition Satisfactory Marginal Poor Loose/Missing

Handrail Satisfactory Marginal Poor Safety hazard Hand Rail/Railing/Balusters recommended

Risers/Treads Satisfactory Marginal Poor Risers/Treads uneven Trip hazard

Comments

Smoke/Carbon Monoxide detectors

Smoke Detector Present Not Present Operable: Yes No Not tested Recommend additional
 Safety Hazard

CO Detector Present Not Present Operable: Yes No Not tested Recommend additional
 Safety Hazard

Comments

Attic/Structure/Framing/Insulation

N/A

Access Stairs Pulldown Scuttlehole/Hatch No Access Other Access limited by:

Inspected from Access panel In the attic Other

Interior

Attic/Structure/Framing/Insulation cont.

- Location** Hallway Bedroom Closet Garage Other
- Flooring** Complete Partial None
- Insulation** Fiberglass Batts Loose Cellulose Foam Other Vermiculite Rock wool
 Depth: 9 to 10 inches Damaged Displaced Missing Compressed
 Recommend additional insulation
- Installed in** Rafters/Trusses Walls Between ceiling joists Underside of roof deck Not Visible
- Vapor barriers** Kraft/foil faced Plastic sheeting Not Visible Improperly installed
- Ventilation** Ventilation appears adequate Recommend additional ventilation Recommend baffles at eaves
- Fans exhausted to** Attic: Yes No Recommend repair Outside: Yes No Not Visible
- HVAC Duct** N/A Satisfactory Damaged Split Disconnected Leaking Repair/Replace
 Recommend Insulation
- Chimney chase** N/A Satisfactory Needs repair Not Visible
- Structural problems observed** Yes No Recommend repair Recommend structural engineer
- Roof structure** Rafters Trusses Wood Metal Collar ties Purlins Knee wall Not Visible
 Other
- Ceiling joists** Wood Metal Not Visible
- Sheathing** Plywood OSB Planking Rotted Stained Delaminated
- Evidence of condensation** Yes No
- Evidence of moisture** Yes No
- Evidence of leaking** Yes No
- Firewall between units** N/A Yes No Needs repair/sealing
- Electrical** No apparent defects Open junction box(es) Handyman wiring
 Knob and tube covered with insulation Safety Hazard

Comments

Basement

Stairs

- Condition** Satisfactory Marginal Poor Typical wear and tear Need repair Risers Uneven
 Safety Hazard
- Handrail** Yes No Condition: Satisfactory Loose Handrail/Railing/Balusters recommended
- Headway over stairs** Satisfactory Low clearance Safety hazard

Comments

Foundation

- Condition** Satisfactory Marginal Have evaluated Monitor Not Elevated
- Material** ICF Brick Concrete block Stone Masonry Poured concrete wood
- Horizontal cracks** None North South East West
- Step cracks** None North South East West
- Vertical cracks** None North South East West
- Covered walls** None North South East West
- Movement apparent** None North South East West
- Indication of moisture** Yes No Fresh Old stains

Comments

Floor

- Material** Concrete Dirt/Gravel Not Visible Other
- Condition** Satisfactory Marginal Poor Typical cracks Not Visible
- Comments** Unfinished portions of the floor appeared to be in overall adequate condition.

Seismic bolts

- N/A None visible
- Condition** Appear satisfactory Recommend evaluation

Comments

Drainage

- Sump pump** Yes No Working Not working Needs cleaning Pump not tested
- Floor drains** Yes Not Visible Drains not tested
- Comments** Sump pump has internal float. Unable to test.

Girders/Beams

- Not Visible
- Condition** Satisfactory Marginal Poor Stained/Rusted
- Material** Steel Wood Concrete LVL Not Visible

Comments

Columns

- Not Visible
- Condition** Satisfactory Marginal Poor Stained/Rusted
- Material** Steel Wood Concrete Block Not Visible

Comments

Basement

Joists

Not Visible

Condition Satisfactory Marginal Poor

Material Wood Steel Truss Not Visible 2x8 2x10 2x12 Engineered I-Type
 Sagging/altered joists

Comments

Subfloor

Not Visible

Condition Satisfactory Marginal Poor Indication of moisture stains/rotting

Comments

Plumbing

Water service

Main shut-off location In the basement

Water entry piping Not Visible Copper/Galv. PVC Plastic CPVC Plastic Polybutylene Plastic
 PEX Plastic Lead Polyethylene

Lead other than solder joints Yes No Unknown Service entry

Visible water distribution piping Copper Galvanized PVC Plastic CPVC Plastic Polybutylene Plastic
 PEX Plastic Other

Condition Satisfactory Marginal Poor

Flow Satisfactory Marginal Poor Water pressure over 80 psi Recommend plumber evaluate
 Recommend pressure regulator

Pipes Supply/Drain Corroded Leaking Valves broken/missing Dissimilar metal
 Cross connection: Yes No Safety Hazard Recommend repair
 Recommend a dielectric union Satisfactory

Drain/Waste/Vent pipe Copper Cast iron Galvanized PVC ABS Brass

Condition Satisfactory Marginal Poor

Support/Insulation N/A

Type: Metal strapping
 Plastic strapping

Traps proper P-Type Yes No P-traps recommended

Drainage Satisfactory Marginal Poor

Interior fuel storage system N/A Yes No Leaking: Yes No

Fuel line N/A Copper Brass Black iron Stainless steel CSST Not Visible Galvanized
 Recommend CSST be properly bonded

Condition N/A Satisfactory Marginal Poor Recommend plumber evaluate

Comments CSST appeared to be grounded.

Main fuel shut-off location

N/A

Location On the side exterior wall

Comments

Water heater #1

N/A

General Brand Name: Rheem Continuous hot water heater.
 Serial #: Unknown
 Capacity: unlimited. continuous hot water heater.
 Approx. age: 5-10+

Type Gas Electric Oil LP Other

Combustion air venting present Yes No N/A

Seismic restraints needed Yes No N/A

Relief valve Yes No

Extension proper: Yes No Missing Recommend repair Improper material

Vent pipe N/A Satisfactory Pitch proper Improper Rusted Recommend repair

Condition Satisfactory Marginal Poor

Comments

Heating System

Heating system

Unit #1 Brand name: Amana
 Approx. age: 5-10+
 Unknown Model #: GMH950703BXAC Serial #: 0904681063 Satisfactory Marginal Poor
 Recommended HVAC technician examine

Unit #2 None
 Brand name:
 Approx. age:
 Unknown
 Model #:
 Serial #: Satisfactory Marginal Poor Recommended HVAC technician examine

Energy source Gas LP Oil Electric Solid fuel

Warm air system Belt drive Direct drive Gravity Central system Floor/wall furnace

Heat exchanger N/A Sealed Not Visible Visual w/mirror Flame distortion Rusted
 Carbon/soot buildup

Carbon monoxide N/A Detected at plenum Detected at register Not tested
 Tester: UEI C071A Carbon monoxide detector
 No Co detected at register.

Combustion air venting present N/A Yes No

Controls Disconnect: Yes No Normal operating and safety controls observed
 Gas shut off valve: Yes No

Distribution Metal duct Insulated flex duct Cold air returns Duct board Asbestos-like wrap
 Safety Hazard

Flue piping N/A Satisfactory Rusted Improper slope Safety hazard Recommend repair/replace

Filter Standard Electrostatic Satisfactory Needs cleaning/replacement Missing
 Electronic (not tested)

When turned on by thermostat Fired Did not fire Proper operation: Yes No Not tested

Heat pump N/A Supplemental electric Supplemental gas

Sub-slab ducts N/A Satisfactory Marginal Poor Water/Sand Observed: Yes No

System not operated due to N/A Exterior temperature Other

Comments Temp return air 69 degrees
 Heated air. 132 degrees

Electric/Cooling System

Main panel

Location Basement
Condition Satisfactory Poor
Adequate Clearance to Panel Yes No
Amperage/Voltage Unknown 60a 100a 150a 200a 400a 120v/240v
Breakers/Fuses Breakers Fuses
Appears grounded Yes No Not Visible
GFCI breaker Yes No Operable: Yes No
AFCI breaker Yes No Operable: Yes No Not Tested
Main wire Copper Aluminum Not Visible Double tapping of the main wire
 Condition: Satisfactory Marginal Poor
Branch wire Copper Aluminum Solid Branch Aluminum Wiring Not Visible Safety Hazard
Branch wire condition Satisfactory Poor Recommend electrician evaluate/repair Romex BX cable
 Conduit Knob/Tube Double tapping Wires undersized/oversized breaker/fuse
 Panel not accessible Not evaluated
 Reason:

Comments

Sub panel(s)

None apparent
Location(s) Location 1:
 Location 2:
 Location 3:
Evaluation Panel not accessible Not evaluated
 Reason:
 Recommend separating/isolating neutrals Recommend electrician repair/evaluate box
Branch wire Copper Aluminum Safety hazard Neutral/ground separated: Yes No
 Neutral isolated: Yes No
Condition Satisfactory Marginal Poor

Comments

Evaporator Coil Section Unit #1

N/A
General Central system Wall unit
 Location: Basement
 Age:
Evaporator coil Satisfactory Not Visible Needs cleaning Damaged
Refrigerant lines Leak/Oil present Damage Insulation missing Satisfactory
Condensate line/drain To exterior To pump Floor drain Other
Secondary condensate line/drain Present: Yes No Needed: Yes No Primary pan appears clogged
 Recommend technician evaluate
Operation Differential: Not tested. Outside temps.
Condition Satisfactory Marginal Poor Recommend HVAC technician examine/clean/service
 Not operated due to exterior temperature

Comments

Living Room

Living Room

Location First floor

Walls & Ceiling Satisfactory Marginal Poor Typical cracks Damage

Moisture stains Yes No

Where:

Floor Satisfactory Marginal Poor Squeaks Slopes Tripping hazard

Ceiling fan None Satisfactory Marginal Poor Recommend repair/replace

Electrical Switches: Yes No Operable Receptacles: Yes No Operable
Open ground/Reverse polarity: Yes No Safety hazard Cover plates missing

Heating source present Yes No Holes: Doors Walls Ceilings

Doors None Satisfactory Marginal Poor Cracked glass Broken/Missing hardware

Windows None Satisfactory Marginal Poor Cracked glass Evidence of leaking insulated glass
 Broken/Missing hardware

Comments

Dining Room

Dining Room

Location First floor

Walls & Ceiling Satisfactory Marginal Poor Typical cracks Damage

Moisture stains Yes No

Where:

Floor Satisfactory Marginal Poor Squeaks Slopes Tripping hazard

Ceiling fan None Satisfactory Marginal Poor Recommend repair/replace

Electrical Switches: Yes No Operable Receptacles: Yes No Operable
Open ground/Reverse polarity: Yes No Safety hazard Cover plates missing

Heating source present Yes No Holes: Doors Walls Ceilings

Doors None Satisfactory Marginal Poor Cracked glass Broken/Missing hardware

Windows None Satisfactory Marginal Poor Cracked glass Evidence of leaking insulated glass
 Broken/Missing hardware

Comments