

Agoura Construction And Inspection Services

P.O. Box 276 Moorpark Ca 91301
Tel: (818) 400-5209 Fax: (818) 707-1239 Mobile: (818) 400-5209 User Defined Title: Inspector
www.agouraconstructionandinspectionsservices.com monajemi@aol.com

SUMMARY REPORT

Client:

Inspection Address: , ,
Inspection Date: 7/18/2009

Inspected by: M.Monajemi

This summary report will provide you with a preview of the components or conditions that need service or a second opinion, but it is not definitive. Therefore, it is essential that you read the full report. Regardless, in recommending service we have fulfilled our contractual obligation as generalists, and therefore disclaim any further responsibility. However, service is essential, because a specialist could identify further defects or recommend some upgrades that could affect your evaluation of the property.

This report is the exclusive property of the Inspection Company and the client whose name appears herewith, and its use by any unauthorized persons is prohibited.

Components and Conditions Needing Service

Structural

Raised Foundation

Foundation or Stem Walls

- There are moderate transverse cracks in the foundation walls that should be evaluated by a specialist

Caissons Grade Beams & Cables

- Moisture is eroding the soils around the caissons and grade beams and foundation that should be evaluated
- The steel plates on the top of the caissons are being deteriorated by rust and should be serviced
- The tension on the diagonal steel cables needs to be evaluated or adjusted by a specialist

Exterior

Site & Other Observations

Renovations & Additions

- The property has been renovated and you should request documentation for your records

Grading & Drainage

Hillside

- Because this is a hillside property it should have a geological evaluation

House Wall Finish

House Wall Finish Observations

- There are typical cracks in the stucco which you should view for yourself

Exterior Components

Driveways

- There are predictable cracks in the driveway that need to be serviced

Walkways

- The walkways have been displaced by soil movement

Balconies Guardrails etc

- The balcony on the west side is in acceptable condition
- The balcony guardrail is not secure and should be serviced
- There are cracks or bubbles in the balcony surface that should be serviced

Bathrooms

Main Bathroom

Outlets

- The outlets are ground-fault protection but is not functional

Kitchen

Kitchen

Outlets

- One of the ground -fault protected outlet is not functional and need to be replaced

Agoura Construction And Inspection Services

P.O. Box 276 Moorpark Ca 91301
Tel: (818) 400-5209 Fax: (818) 707-1239 Mobile: (818) 400-5209 User Defined Title: Inspector
www.agouraconstructionandinspectionsservices.com monajemi@aol.com

CONFIDENTIAL INSPECTION REPORT

PREPARED FOR:

INSPECTION ADDRESS

INSPECTION DATE

7/18/2009

This report is the exclusive property of the Inspection Company and the client whose name appears herewith, and its use by any unauthorized persons is prohibited.

GENERAL INFORMATION

Inspection Address:
Inspection Date: 7/18/2009
Inspected by: M.Monajemi

Furnished: Yes
Structure Style: Modern
Structure Orientation: South East

PLEASE NOTE:

This report is the exclusive property of Agoura Construction And Inspection Services and the client whose name appears herewith, and its use by any unauthorized persons is strictly prohibited.

The observations and opinions expressed within this report are those of Agoura Construction And Inspection Services and supercede any alleged verbal comments. We inspect all of the systems, components, and conditions described in accordance with the standards of (CREIA) and those that we do not inspect are clearly disclaimed in the contract and/or in the aforementioned standards. However, some components that are inspected and found to be functional may not necessarily appear in the report, simply because we do not wish to waste our client's time by having them read an unnecessarily lengthy report about components that do not need to be serviced.

In accordance with the terms of the contract, the service recommendations that we make in this report should be completed well before the close of escrow by licensed specialists, who may well identify additional defects or recommend some upgrades that could affect your evaluation of the property.

Report File: sample

SCOPE OF WORK

You have contracted with Agoura Construction And Inspection Services to perform a generalist inspection in accordance with the standards of practice established by [insert relevant information], a copy of which is available upon request. Generalist inspections are essentially visual, and distinct from those of specialists, inasmuch as they do not include the use of specialized instruments, the dismantling of equipment, or the sampling of air and inert materials. Consequently, a generalist inspection and the subsequent report will not be as comprehensive, nor as technically exhaustive, as that generated by specialists, and it is not intended to be. The purpose of a generalist inspection is to identify significant defects or adverse conditions that would warrant a specialist evaluation. Therefore, you should be aware of the limitations of this type of inspection, which are clearly indicated in the standards. However, the inspection is not intended to document the type of cosmetic deficiencies that would be apparent to the average person, and certainly not intended to identify insignificant deficiencies. Similarly, we do not inspect for vermin infestation, which is the responsibility of a licensed exterminator.

Most homes built after 1978, are generally assumed to be free of asbestos and many other common environmental contaminants. However, as a courtesy to our clients, we are including some well documented, and therefore public, information about several environmental contaminants that could be of concern to you and your family, all of which we do not have the expertise or the authority to evaluate, such as asbestos, radon, methane, formaldehyde, termites and other wood-destroying organisms, pests and rodents, molds, microbes, bacterial organisms, and electromagnetic radiation, to name some of the more commonplace ones. Nevertheless, we will attempt to alert you to any suspicious substances that would warrant evaluation by a specialist. However, health and safety, and environmental hygiene are deeply personal responsibilities, and you should make sure that you are familiar with any contaminant that could affect your home environment. You can learn more about contaminants that can affect your home from a booklet published by The environmental Protection Agency, which you can read online at www.epa.gov/iaq/pubs/insidest.htm.

Mold is one such contaminant. It is a microorganism that has tiny seeds, or spores, that are spread on the air then land and feed on organic matter. It has been in existence throughout human history, and actually contributes to the life process. It takes many different forms, many of them benign, like mildew. Some characterized as allergens are relatively benign but can provoke allergic reactions among sensitive people, and others characterized as pathogens can have adverse health effects on large segments of the population, such as the very young, the elderly, and people with suppressed immune systems. However, there are less common molds that are called toxigens that represent a serious health threat. All molds flourish in the presence of moisture, and we make a concerted effort to look for any evidence of it wherever there could be a water source, including that from condensation. Interestingly, the molds that commonly appear on ceramic tiles in bathrooms do not usually constitute a health threat, but they should be removed. However, some visibly similar molds that form on cellulose materials, such as on drywall, plaster, and wood, are potentially toxigenic. If mold is to be found anywhere within a home, it will likely be in the area of tubs, showers, toilets, sinks, water heaters, evaporator coils, inside attics with unvented bathroom exhaust fans, and return-air compartments that draw outside air, all of which are areas that we inspect very conscientiously. Nevertheless, mold can appear as though spontaneously at any time, so you should be prepared to monitor your home, and particularly those areas that we identified. Naturally, it is equally important to maintain clean air-supply ducts and to change filters as soon as they become soiled, because contaminated ducts are a common breeding ground for dust mites, rust, and other contaminants. Regardless, although some mold-like substances may be visually identified, the specific identification of molds can only be determined by specialists and laboratory analysis, and is absolutely beyond the scope of our inspection. Nonetheless, as a prudent investment in environmental hygiene, we categorically recommend that you have your home tested for the presence of any such contaminants, and particularly if you or any member of your family suffers from allergies or asthma. Also, you can learn more about mold from an Environmental Protection Agency document entitled "A Brief Guide to Mold, Moisture and Your Home," by visiting their web site at: <http://www.epa.gov/iaq/molds/moldguide.html/>, from which it can be downloaded.

Asbestos is a notorious contaminant that could be present in any home built before 1978. It is a naturally occurring mineral fiber that was first used by the Greek and Romans in the first century, and it has been widely used throughout the modern world in a variety of thermal insulators, including those in the form of paper wraps, bats, blocks, and blankets. However, it can also be found in a wide variety of other products too numerous to

mention, including duct insulation and acoustical materials, plasters, siding, floor tiles, heat vents, and roofing products. Although perhaps recognized as being present in some documented forms, asbestos can only be specifically identified by laboratory analysis. The most common asbestos fiber that exists in residential products is chrysotile, which belongs to the serpentine or white-asbestos group, and was used in the clutches and brake shoes of automobiles for many years. However, a single asbestos fiber is said to be able to cause cancer, and is therefore a potential health threat and a litigious issue. Significantly, asbestos fibers are only dangerous when they are released into the air and inhaled, and for this reason authorities such as the Environmental Protection Agency [EPA] and the Consumer Product Safety Commission [CPSC] distinguish between asbestos that is in good condition, or non-friable, and that which is in poor condition, or friable, which means that its fibers could be easily crumbled and become airborne. However, we are not specialists and, regardless of the condition of any real or suspected asbestos-containing material [ACM], we would not endorse it and recommend having it evaluated by a specialist.

Radon is a gas that results from the natural decay of radioactive materials within the soil, and is purported to be the second leading cause of lung cancer in the United States. The gas is able to enter homes through the voids around pipes in concrete floors or through the floorboards of poorly ventilated crawlspaces, and particularly when the ground is wet and the gas cannot easily escape through the soil and be dispersed into the atmosphere. However, it cannot be detected by the senses, and its existence can only be determined by sophisticated instruments and laboratory analysis, which is completely beyond the scope of our service. However, you can learn more about radon and other environmental contaminants and their affects on health, by contacting the Environmental Protection Agency (EPA), at www.epa.gov/radon/images/hmbuygud.pdf, and it would be prudent for you to enquire about any high radon readings that might be prevalent in the general area surrounding your home.

Lead poses an equally serious health threat. In the 1920's, it was commonly found in many plumbing systems. In fact, the word "plumbing" is derived from the Latin word "plumbum," which means lead. When in use as a component of a waste system, it is not an immediate health threat, but as a component of potable water pipes it is a definite health-hazard. Although rarely found in modern use, lead could be present in any home build as recently as the nineteen forties. For instance, lead was an active ingredient in many household paints, which can be released in the process of sanding, and even be ingested by small children and animals chewing on painted surfaces. Fortunately, the lead in painted surfaces can be detected by industrial hygienists using sophisticated instruments, but testing for it is not cheap. There are other environmental contaminants, some of which we have already mentioned, and others that may be relatively benign. However, we are not environmental hygienists, and as we stated earlier we disclaim any responsibility for testing or establishing the presence of any environmental contaminant, and recommend that you schedule whatever specialist inspections that may deem prudent within the contingency period.

Structural

All structures are dependent on the soil beneath them for support, but soils are not uniform. Some that might appear to be firm and solid can liquefy and become unstable during seismic activity. Also, there are soils that can expand to twice their volume with the influx of water and move structures with relative ease, raising and lowering them and fracturing slabs and other hard surfaces. In fact, expansive soils have accounted for more structural damage than most natural disasters. Regardless, foundations are not uniform, and conform to the structural standard of the year in which they were built. In accordance with our standards of practice, we identify foundation types and look for any evidence of structural deficiencies. However, cracks or deteriorated surfaces in foundations are quite common. In fact, it would be rare to find a raised foundation wall that was not cracked or deteriorated in some way, or a slab foundation that did not include some cracks concealed beneath the carpeting and padding. Fortunately, most of these cracks are related to the curing process or to common settling, including some wide ones called cold-joint separations that typically contour the footings, but others can be more structurally significant and reveal the presence of expansive soils that can predicate more or less continual movement. We will certainly alert you to any suspicious cracks if they are clearly visible. However, we are not specialists, and in the absence of any major defects we may not recommend that you consult with a foundation contractor, a structural engineer, or a geologist, but this should not deter you from seeking the opinion of any such expert.

Structural Elements

Identification of Wall Structure

Informational Conditions

The walls are conventionally framed with wooden studs.

Raised Foundation

Foundation or Stem Walls

Components and Conditions Needing Service

There are moderate transverse cracks in the foundation walls that should be evaluated by a specialist.

Caissons Grade Beams & Cables

Components and Conditions Needing Service

Moisture is eroding the soils around the caissons and grade beams and foundation wall which should be evaluated by a geo-technical specialist.

Recommendation: Repair all cracks and backfill with suitable materials.

Moisture is eroding the soils around the caissons and grade beams and foundation that should be evaluated - *Continued*

The steel plates on the top of the caissons are being deteriorated by rust, and should be serviced and monitored. This is important, because rust is progressive and could lead to a catastrophic structural failure.

The tension on the diagonal steel cables needs to be evaluated or adjusted by a specialist, because the absence of tension on one of the cables confirms movement that is structurally suspect, and which could lead to a catastrophic structural failure.

Exterior

With the exception of townhomes, condominiums, and residences that are part of a planned urban development, or PUD, we evaluate the following exterior features: driveways, walkways, fences, gates, handrails, guardrails, yard walls, carports, patio covers, decks, building walls, fascia and trim, balconies, doors, windows, lights, and outlets. However, we do not evaluate any detached structures, such as storage sheds and stables, and we do not water test or evaluate subterranean drainage systems or any mechanical or remotely controlled components, such as driveway gates. Also, we do not evaluate landscape components, such as trees, shrubs, fountains, ponds, statuary, pottery, fire pits, patio fans, heat lamps, and decorative or low-voltage lighting. In addition, we do not comment on coatings or cosmetic deficiencies and the wear and tear associated with the passage of time, which would be apparent to the average person. However, cracks in hard surfaces can imply the presence of expansive soils that can result in continuous movement, but this could only be confirmed by a geological evaluation of the soil.

Site & Other Observations

Renovations & Additions

Components and Conditions Needing Service

The property has been remodeled. Therefore, you should request documentation that should include permits and any warranties or guarantees that might be applicable, because we do not approve or tacitly endorse any work done without permits, and latent defects could exist.

Unique or Custom Property

Informational Conditions

This is a unique or custom property that sacrifices conventional standards for architectural reasons. For instance, steps that are required to have equal treads, risers, and handrails do not, and there are areas that are obviously not safe for small children or the elderly. Therefore, you should decide whether you want the property to retain its architectural appeal or conform to conventional safety standards. However, as building inspectors, we cannot endorse any aspect of a property that does not meet common safety standards.

Grading & Drainage

Interior-Exterior Elevations

Informational Conditions

There is an adequate difference in elevation between the exterior grade and the interior floors that should ensure that moisture intrusion would not threaten the living space, but of course we cannot guarantee that.

Hillside

Components and Conditions Needing Service

Because this is a hillside property, it should have a geological evaluation that should include an evaluation of other important and related issues such as grading and drainage.

House Wall Finish

House Wall Finish Type

Informational Conditions

The house walls are finished with stucco.

House Wall Finish Observations

Informational Conditions

The stucco finish is not original, and you should request the permit from the sellers or any documentation that would include a warranty or guarantee and confirm that the work was done to code and by a specialist.

Components and Conditions Needing Service

There are typical cracks and discolorations in the stucco, which you should view for yourself. All cracks result from movement, and are structural in that respect, but the vast majority of them have only a cosmetic significance. However, you may wish to have this confirmed by a specialist.

Exterior Components

General Comments

Informational Conditions

It is important to maintain a property, including painting or sealing walkways, decks, and other hard surfaces, and it is particularly important to keep the house walls sealed, which provide the only barrier against deterioration. Unsealed cracks around windows, doors, and thresholds can permit moisture intrusion, which is the principle cause of the deterioration of any surface. Unfortunately, the evidence of such intrusion may only be obvious when it is raining. We have discovered leaking windows while it was raining that may not have been apparent otherwise. Regardless, there are many styles of windows but only two basic types, single and dual-glazed. Dual-glazed windows are superior, because they provide a thermal as well as an acoustical barrier. However, the hermetic seals on these windows can fail at any time, and cause condensation to form between the panes. Unfortunately, this is not always apparent, which is why we disclaim an evaluation of hermetic seals. Nevertheless, in accordance with industry standards, we test a representative number of unobstructed windows, and ensure that at least one window in every bedroom is operable and facilitates an emergency exit.

Driveways

Components and Conditions Needing Service

There are predictable cracks in the driveway that need to be repaired.

Repair Cost: \$200.00 (approximately)

Walkways

Components and Conditions Needing Service

One of the concrete blocks has displaced and need to be secured.

Fascia & Trim

Informational Conditions

The fascia board and trim are in acceptable condition.

Balconies Guardrails etc

Components and Conditions Needing Service

The balcony on the west side is in acceptable condition. However, The exterior face of the guard rail is covered with rust and need to be serviced.

The balcony guardrail is not secure and should be serviced.

The balusters in the rails are more than four-inches apart and are not child safe. Therefore, you may wish to add a protective barrier.

There are cracks in the balcony surface, which should be serviced before moisture further deteriorates the surface.

Outlets

Informational Conditions

The outlets that were tested are functional and include ground-fault protection.

Lights

Informational Conditions

The lights outside the doors of the residence are functional. However, we do not inspect or evaluate decorative lights.

Roof

There are many different roof types, which we evaluate by walking on their surfaces. If we are unable or unwilling to do this for any reason, we will indicate the method that was used to evaluate them. Every roof will wear differently relative to its age, the number of its layers, the quality of its material, the method of its application, its exposure to direct sunlight or other prevalent weather conditions, and the regularity of its maintenance. Regardless of its design-life, every roof is only as good as the waterproof membrane beneath it, which is concealed and cannot be examined without removing the roof material, and this is equally true of almost all roofs. In fact, the material on the majority of pitched roofs is not designed to be waterproof only water-resistant. However, what remains true of all roofs is that, whereas their condition can be evaluated, it is virtually impossible for anyone to detect a leak except as it is occurring or by specific water tests, which are beyond the scope of our service. Even water stains on ceilings, or on the framing within attics, could be old and will not necessarily confirm an active leak without some corroborative evidence, and such evidence can be deliberately concealed. Consequently, only the installers can credibly guarantee that a roof will not leak, and they do. We evaluate every roof conscientiously, and even attempt to approximate its age, but we will not predict its remaining life expectancy, or guarantee that it will not leak. Naturally, the sellers or the occupants of a residence will generally have the most intimate knowledge of the roof and of its history. Therefore, we recommend that you ask the sellers about it, and that you either include comprehensive roof coverage in your home insurance policy, or that you obtain a roof certification from an established local roofing company.

Flat Roof

General Comments

Informational Conditions

Flat roofs are designed to be waterproof, not just water resistant, and to last approximately fifteen years. They are rarely flat, and generally slope toward drains, in or near surrounding parapet walls. However, water ponds on many of these roofs that will only be dispersed by evaporation. For this and related reasons, flat roofs have always been problematic and must be maintained. They are comprised of several layers of rolled roofing materials, which are either hot-mopped or torched-down, that expand and contract in the daily and sometimes radical temperature extremes, and eventually buckle, split, separate, and finally deteriorate. When this happens, the roof is susceptible to leaks. However, although gradual decomposition of the roofing materials is inevitable, most leaks result from poor maintenance. Therefore, regardless of the age of a flat roof, it should be inspected seasonally, kept clean, and serviced frequently. Although less expensive than other roofs, they can end up costing more if they are not maintained.

Most residences have termite inspections as a condition of escrow, and when termite infestation is confirmed most are commonly tented in preparation for fumigation. This requires personnel to walk on the roof, which can damage the roofing material. Therefore it is essential that you review the termite report, and if the residences is to be tented that you have a local roofing company inspect the roof after the tenting has been removed to confirm that the roofing material did not sustain damage.

Method of Evaluation

Informational Conditions

We evaluated the roof and its components by walking on its surface.

Estimated Age

Informational Conditions

The roof appears to be relatively new, and is not original. However, this is just an estimate and you should request the installation permit from the sellers, which will reveal its exact age and any warranty or guarantee that might be applicable.

Roofing Material

Informational Conditions

The roof is in acceptable condition, but this is not a guarantee against leaks. For a guarantee, you would need to have a roofing company perform a water-test and issue a roof certification.

Plumbing

Plumbing systems have common components, but they are not uniform. In addition to fixtures, these components include gas pipes, water pipes, pressure regulators, pressure relief valves, shut-off valves, drain and vent pipes, and water-heating devices, some of which we do not test if they are not in daily use. The best and most dependable water pipes are copper, because they are not subject to the build-up of minerals that bond within galvanized pipes, and gradually restrict their inner diameter and reduce water volume. Water softeners can remove most of these minerals, but not once they are bonded within the pipes, for which there would be no remedy other than a re-pipe. The water pressure within pipes is commonly confused with water volume, but whereas high water volume is good high water pressure is not. In fact, whenever the street pressure exceeds eighty pounds per square inch a regulator is recommended, which typically comes factory preset between forty-five and sixty-five pounds per square inch. However, regardless of the pressure, leaks will occur in any system, and particularly in one with older galvanized pipes, or one in which the regulator fails and high pressure begins to stress the washers and diaphragms within the various components.

Waste and drainpipes pipes are equally varied, and range from modern ABS ones [acrylonitrile butadiene styrene] to older ones made of cast-iron, galvanized steel, clay, and even a cardboard-like material that is

coated with tar. The condition of these pipes is usually directly related to their age. Older ones are subject to damage through decay and root movement, whereas the more modern ABS ones are virtually impervious to damage, although some rare batches have been alleged to be defective. However, inasmuch as significant portions of drainpipes are concealed, we can only infer their condition by observing the draw at drains. Nonetheless, blockages will occur in the life of any system, but blockages in drainpipes, and particularly in main drainpipes, can be expensive to repair, and for this reason we recommend having them video-scanned. This could also confirm that the house is connected to the public sewer system, which is important because all private systems must be evaluated by specialists.

Potable Water Supply Pipes

Pressure Regulators

Informational Conditions

A functional pressure regulator is in place on the plumbing system.

Pressure Relief Valves

Informational Conditions

There is a pressure relief valve on the plumbing system, as required.

Copper Water Pipes

Informational Conditions

The potable water pipes are in acceptable condition.

Pipe Insulation

Informational Conditions

The potable water pipes appear to be adequately insulated. The various materials of insulations can include oakum, felt, sphagnum moss, mineral wool, glass fibers, elastomeric and plastic foams, and asbestos. However, we do not have the authority to identify asbestos containing material, which can only be conclusive identified by viewing a sample of the material under a polarized light microscope.

General Gas Components

Gas Main Shut-Off Location

Informational Conditions

The gas main shut-off is located in the side yard. You should be aware that gas leaks are not uncommon, particularly underground ones, and that they can be difficult to detect without the use of sophisticated instruments, which is why natural gas is odorized in the manufacturing process. Therefore, we recommend that you request a recent gas bill from the sellers, so that you can establish a norm and thereby be alerted to any potential leak.

Gas Seismic Shut-Off Valve

Informational Conditions

The gas main is equipped with a seismic shut-off valve, which is designed to automatically shut off gas in the event of a seismic activity.

Gas Supply Pipes

Informational Conditions

The visible portions of the gas pipes appear to be in acceptable condition.

Electric Water Heaters

General Comments

Informational Conditions

There are a wide variety of residential electric water heaters that range in capacity from fifteen to one hundred gallons. They can be expected to last at least as long as their warranty, or from five to eight years, but they will generally last longer. However, few of them last longer than fifteen or twenty years and many eventually leak. So it is always wise to have them installed over a drain pan plumbed to the exterior. Also, it is prudent to flush them annually to remove minerals that include the calcium chloride bi-product of many water softening systems. The water temperature should be set at a minimum of 110 degrees fahrenheit to kill microbes and a maximum of 140 degrees to prevent scalding. Also, water heaters can be dangerous if they are not seismically secured and equipped with a pressure/temperature relief valve and discharge pipe plumbed to the exterior.

Age Capacity & Location

Informational Conditions

Hot water is provided by a 50 gallon heater that is located under the house.

RHEEM

Serial No. O301286760

Model: 81V52D C

Vold: 240/208

Electrical Connections

Informational Conditions

The electrical connection to the water heater is functional.

Water Shut-Off Valve & Connectors

Informational Conditions

The shut-off valve and water connectors are functional.

Relief Valve & Discharge Pipe

Functional Components and Conditions

The water heater is equipped with a mandated pressure-temperature relief valve.

Drain Valve

Informational Conditions

The drain valve is in place and presumed to be functional.

Seismic Straps

Informational Conditions

The water heater is seismically secured.

Fire Suppression Systems

Fire Sprinklers

Informational Conditions

The residence is equipped with fire sprinklers, which we are not qualified to evaluate and specifically disclaim in our contract. Several brands however, such as Omega, Central, Star, and Gem, have been alleged to be defective and subject to litigation or voluntary recall. Therefore, you may wish to have the system evaluated by a fire sprinkler contractor and certified as being functional.

Electrical

There are a wide variety of electrical systems with an even greater variety of components, and any one particular system may not conform to current standards or provide the same degree of service and safety. What is most significant about electrical systems however is that the national electrical code [NEC] is not retroactive, and therefore many residential systems do not comply with the latest safety standards. Regardless, we are not electricians and in compliance with our standards of practice we only test a representative number of switches and outlets and do not perform load-calculations to determine if the supply meets the demand. However, in the interests of safety, we regard every electrical deficiency and recommended upgrade as a latent hazard that should be serviced as soon as possible, and that the entire system be evaluated and certified as safe by an electrician. Therefore, it is essential that any recommendations that we may make for service or upgrades should be completed before the close of escrow, because an electrician could reveal additional deficiencies or recommend some upgrades for which we would disclaim any further responsibility. However, we typically recommend upgrading outlets to have ground fault protection, which is a relatively inexpensive but essential safety feature. These outlets are often referred to as GFCI's, or ground fault circuit interrupters and, generally speaking, have been required in specific locations for more than thirty years, beginning with swimming pools and exterior outlets in 1971, and the list has been added to ever since: bathrooms in 1975, garages in 1978, spas and hot tubs in 1981, hydro tubs, massage equipment, boat houses, kitchens, and unfinished basements in 1987, crawlspaces in 1990, wet bars in 1993, and all kitchen countertop outlets with the exception of refrigerator and freezer outlets since 1996. Similarly, AFCI's or arc fault circuit interrupters, represent the very latest in circuit breaker technology, and have been required in all bedroom circuits since 2002. However, inasmuch as arc faults cause thousands of electrical fires and hundreds of deaths each year, we categorically recommend installing them at every circuit as a prudent safety feature.

Main Panel

General Comments

Informational Conditions

National safety standards require electrical panels to be weatherproof, readily accessible, and have a minimum of thirty-six inches of clear space in front of them for service. Also, they should have a main disconnect, and each circuit within the panel should be clearly labeled. Industry standards only require us to test a representative number of accessible switches, receptacles, and light fixtures. However, we attempt to test every one that is unobstructed, but if a residence is furnished we will obviously not be able to test each one.

Service Entrance

Informational Conditions

The main conductor lines are underground, or part of a lateral service entrance. This is characteristic of modern electrical services but, inasmuch as the service lines are underground and cannot be seen, they are not evaluated as part of our service.

The utility company's overhead conductor lines are too low, and create a safety-hazard. They are typically required to be a minimum of ten-feet above the ground, and should be evaluated by an electrician.

Panel Size & Location

Informational Conditions

The residence is served by a ____ amp, 220 volt panel, located in the house side yard.

Main Panel Observations

Informational Conditions

The panel and its components have no visible deficiencies.

Panel Cover Observations

Informational Conditions

The exterior panel cover is in acceptable condition.

Wiring Observations

Informational Conditions

The visible portions of the wiring has no visible deficiencies.

Circuit Breakers

Informational Conditions

There are no visible deficiencies with the circuit breakers.

Heat-A/C

The components of most heating and air-conditioning systems have a design-life ranging from ten to twenty years, but can fail prematurely with poor maintenance, which is why we apprise you of their age whenever possible. We test and evaluate them in accordance with the standards of practice, which means that we do not dismantle and inspect the concealed portions of evaporator and condensing coils, the heat exchanger, which is also known as the firebox, electronic air-cleaners, humidifiers, ducts and in-line duct-motors or dampers. We perform a conscientious evaluation of both systems, but we are not specialists. However, even the most modern heating systems can produce carbon monoxide, which in a sealed or poorly ventilated room can result in sickness, debilitating injury, and even death. Therefore, in accordance with the terms of our contract, it is essential that any recommendations that we make for service or a second opinion be scheduled before the close of escrow, because a specialist could reveal additional defects or recommend further upgrades that could affect your evaluation of the property, and our service does not include any form of warranty or guarantee.

HVAC Package Systems

Age & Location

Functional Components and Conditions

Central heat and air-conditioning are provided by Rheem and located under the house.

MFG: RHEEM

Model: RRKA-A036JK08X

COMPRESSOR: 208/240

SERIAL NO: 2A5539ADAAF09918111

MFG DATE: 07/99

Common Observations

Informational Conditions

This package system is not original, and you should request documentation that could include a warranty and guarantee and confirm that it was installed by a specialist and to current standards.

Furnace

Informational Conditions

The furnace is functional.

Circulating Fan

Informational Conditions

The circulating fan is relatively clean and functional

Gas Valve & Connector

Informational Conditions

The gas valve and connector are in acceptable condition.

Registers

Informational Conditions

The registers are reasonably clean and functional.

Chimney

The Chimney Safety Institute of America has published industry standards for the inspection of chimneys, and on January 13, 2000, the National Fire Protection Association adopted these standards as code, known as NFPA 211. Our inspection of masonry and factory-built chimneys to what is known as a Level-One inspection, which is purely visual and not to be confused with Level-Two, and Level-Three inspections, which are performed by qualified specialists with a knowledge of codes and standards, and typically involves dismantling components and/or investigations with video-scan equipment and other means to evaluate chimneys.

Living Room Chimney

General Prefabricated

Informational Conditions

There are a wide variety of pre-fabricated chimneys, which are constructed on site with approved components. We perform a competent inspection of them, but we are not specialists, and our inspection of them is limited to those areas that can be viewed without dismantling any portion of them, and we cannot guarantee that any particular component is the one stipulated for use by the manufacturer. For instance, experience has taught us that many prefabricated chimneys have been fitted with architectural shrouds that are not approved by the manufacturer, and which can inhibit drafting and convectional cooling. However, we recommend a level-two inspection by a qualified specialist within the contingency period or before the close of escrow, as recommended by NFPA standards "upon the sale or transfer of a property."

The chimney may not be original. However, this should be confirmed by obtaining the permit, which would confirm that the installation included approved components and that the work was performed by specialists.

Living

Our inspection of living space includes the visually accessible areas of walls, floors, cabinets and closets, and includes the testing of a representative number of windows and doors, switches and outlets. However, we do not evaluate window treatments, or move furniture, lift carpets or rugs, empty closets or cabinets, and we do not comment on cosmetic deficiencies. We may not comment on the cracks that appear around windows and doors, or which follow the lines of framing members and the seams of drywall and plasterboard. These cracks are a consequence of movement, such as wood shrinkage, common settling, and seismic activity, and will often reappear if they are not correctly repaired. Such cracks can become the subject of disputes, and are therefore best evaluated by a specialist. Similarly, there are a number of environmental pollutants that we have already elaborated upon, the specific identification of which is beyond the scope of our service but which can become equally contentious. In addition, there are a host of lesser contaminants, such as that from moisture penetrating carpet-covered cracks in floor slabs, as well as odors from household pets and cigarette smoke that can permeate walls, carpets, heating and air conditioning ducts, and other porous surfaces, and which can be difficult to eradicate. However, inasmuch as the sense of smell adjusts rapidly, and the sensitivity to such odors is certainly not uniform, we recommend that you make this determination for yourself, and particularly if you or any member of your family suffers from allergies or asthma, and then schedule whatever remedial services may be deemed necessary before the close of escrow.

Main Entry

Furnished Residence Comment

Informational Conditions

The residence is furnished, and in accordance with industry standards we only inspect those surfaces that are exposed and readily accessible. We do not move furniture, lift carpets, nor remove or rearrange items within closets and cabinets.

No Recommended Service

Informational Conditions

We have evaluated the entry, and found it to be in acceptable condition.

Living Room

No Recommended Service

Informational Conditions

We have evaluated the living room, and found it to be in acceptable condition.

Family Room

No Recommended Service

Informational Conditions

We have evaluated the family room, and found it to be in acceptable condition.

Bedrooms

In accordance with the standards of practice, our inspection of bedrooms includes the visually accessible areas of walls, floors, cabinets and closets, and includes the testing of a representative number of windows and doors, switches and outlets. We evaluate windows to ensure that they meet light and ventilation requirements and facilitate an emergency exit or egress, but we do not evaluate window treatments, nor move furniture, lift carpets or rugs, empty closets or cabinets, and we do not comment on common cosmetic deficiencies.

Main Bedroom

Location

Informational Conditions

The main bedroom is master bedroom

No Recommended Service

Informational Conditions

We have evaluated the bedroom, and found it to be in acceptable condition.

1st Guest Bedroom

Location

Informational Conditions

The first guest bedroom is next to Guest bathroom.

No Recommended Service

Informational Conditions

We have evaluated the bedroom, and found it to be in acceptable condition.

2nd Guest Bedroom

Location

Informational Conditions

The second guest bedroom is located downstairs (exercising room).

No Recommended Service

Informational Conditions

We have evaluated the bedroom, and found it to be in acceptable condition.

Bathrooms

In accordance with industry standards, we do not comment on common cosmetic deficiencies, and do not evaluate window treatments, steam showers, and saunas. More importantly, we do not leak-test shower pans, which is usually the responsibility of a termite inspector. However, because of the possibility of water damage, most termite inspectors will not leak-test second floor shower pans without the written consent of the owners or occupants.

Main Bathroom

Size and Location

Informational Conditions

The main bathroom is a full, and is located adjacent to the master bedroom.

Flooring

Informational Conditions

The floor has no significant defects.

Walls & Ceiling

Informational Conditions

The walls and ceiling are in acceptable condition.

Sink Countertop

Functional Components and Conditions

The sink countertop is functional.

Sink Faucet Valves & Connectors Trap & Drain

Functional Components and Conditions

The sink and its components are functional.

Hydro-Spa

Functional Components and Conditions

The hydro-spa is functional but should be flushed with a cleanser if not used frequently.

Stall Shower

Functional Components and Conditions

The stall shower is functional.

Toilet & Bidet

Functional Components and Conditions

The toilet is functional.

Outlets

Components and Conditions Needing Service

The outlets are ground -fault protected but is not functional.

Hallway Bathroom

Size and Location

Informational Conditions

The second bathroom is a full, and located upstairs .

No Recommended Service

Informational Conditions

We have evaluated the hallway bathroom, and found it to be in acceptable condition.

Kitchen

We test kitchen appliances for their functionality, and cannot evaluate them for their performance nor for the variety of their settings or cycles. However, if they are older than ten years, they may well exhibit decreased efficiency. Also, many older gas and electric ranges are not secured and can be easily tipped, particularly when any weight is applied to an open range door, and all such appliances should be confirmed to be secure. Regardless, we do not inspect the following items: free-standing appliances, refrigerators, trash-compactors, built-in toasters, coffee-makers, can-openers, blenders, instant hot-water dispensers, water-purifiers, barbecues, grills or rotisseries, timers, clocks, thermostats, the self-cleaning capability of ovens, and concealed or countertop lighting, which is convenient but often installed after the initial construction and not wired to national electrical standards.

Kitchen

A Renovation or Addition

Informational Conditions

The kitchen appears to have been remodeled, and we recommend that you obtain documentation for your records, which will confirm that the work was done by professionals. This is important because our inspection does not tacitly approve, endorse, or guarantee the integrity of any work that was done without a permit, and latent defects may exist.

Doors

Functional Components and Conditions

The door is functional.

Flooring

Informational Conditions

The floor has no significant defects.

Walls & Ceiling

Functional Components and Conditions

The walls and ceiling are in acceptable condition. However, the condition of walls behind the dishwasher or built-in oven, etc could not be determined since is not accessible.

Sink & Countertop

Informational Conditions

The sink and countertop are functional.

Cabinets

Functional Components and Conditions

The cabinets are functional, and do not have any significant damage.

Valves & Connectors

Functional Components and Conditions

The valves and connectors below the sink are functional. However, they are not in daily use and will inevitably become stiff or frozen.

Faucet

Functional Components and Conditions

The sink faucet is functional.

Trap and Drain

Functional Components and Conditions

The trap and drain are functional.

Garbage Disposal

Functional Components and Conditions

The garbage disposal is functional.

Gas Cooktop

Functional Components and Conditions

The gas cook top is functional.

Lights

Informational Conditions

The light is functional.

Outlets

Functional Components and Conditions

The outlets that were tested are functional and include ground-fault protection.

Components and Conditions Needing Service

One of the ground -fault protected outlet is not functional and need to be replaced.

Garage

It is not uncommon for moisture to penetrate garages, because their slabs are on-grade. Evidence of this is typically apparent in the form of efflorescence, or salt crystal formations, that result when moisture penetrates the concrete slab or sidewalls. This is a common with garages that are below grade, and some sidewalls are even cored to relieve the pressure that can build up behind them, and which actually promotes drainage through the garage. Also, if there is living space above the garage, that space will be seismically vulnerable. Ideally, the columns and beams around the garage door will be made of structural steel, but in many residences these components are made of wood but could include some structural accessories, such as post-straps and hold-downs, and plywood shear paneling. However, we are not an authority in such matters, and you may wish to discuss this further with a structural engineer. In addition, and inasmuch as garage door openings are not standard, you may wish to measure the opening to ensure that there is sufficient clearance to accommodate your vehicles.

Double-Car Garage

Parking Space

Informational Conditions

The parking space has been restricted by the addition of storage shelves or a workbench. Therefore, it would be prudent for you to see that the parking space is adequate to accommodate your vehicles. Furthermore, the outlets was not inspected because it is restricted by boxes and etc.

Slab Floor

Functional Components and Conditions

The slab floor is in acceptable condition. Small cracks are common and result as a consequence of the curing process, seismic activity, common settling, or the presence expansive soils, but are not structurally threatening. Also, you may notice some salt crystal formations that are activated by moisture penetrating the slab.

Firewall Separation

Functional Components and Conditions

The firewall separating the garage from the residence is functional.

Entry Door Into the House

Functional Components and Conditions

The house entry door is solid core, or fire-rated, and self-closes in conformance with fire-safety regulations.

Garage Side Door

Functional Components and Conditions

The side door is functional.

Garage Door & Hardware

Functional Components and Conditions

The garage door and its hardware are functional.

CERTIFICATIONS AND AFFILIATIONS

CALIFORNIA REAL ESTATE INSPECTION ASSOCIATION "C.C.I / CNCS"
ICC RESIDENTIAL COMBINATION INSPECTOR #5291437-R5
ICC DISASTER RESPONSE INSPECTOR #5291437-DR
CA GENERAL CONTRACTOR LIC# 840985

M.M.MONAJEMI

REPORT CONCLUSION

Congratulations on the purchase of your new home. Inasmuch as we never know who will be occupying or visiting a property, whether it be children or the elderly, we ask you to consider following these general safety recommendations: install smoke and carbon monoxide detectors; identify all escape and rescue ports; rehearse an emergency evacuation of the home; upgrade older electrical systems by at least adding ground-fault outlets; never service any electrical equipment without first disconnecting its power source; safety-film all non-tempered glass; ensure that every elevated window and the railings of stairs, landings, balconies, and decks are child-safe, meaning that barriers are in place or that the distance between the rails is not wider than three inches; regulate the temperature of water heaters to prevent scalding; make sure that goods that contain caustic or poisonous compounds, such as bleach, drain cleaners, and nail polish removers be stored where small children cannot reach them; ensure that all garage doors are well balanced and have a safety device, particularly if they are the heavy wooden type; remove any double-cylinder deadbolts from exterior doors; and consider installing child-safe locks and alarms on the exterior doors of all pool and spa properties.

We are proud of our service, and trust that you will be happy with the quality of our report. We have made every effort to provide you with an accurate assessment of the condition of the property and its components and to alert you to any significant defects or adverse conditions. However, we may not have tested every outlet, and opened every window and door, or identified every minor defect. Also because we are not specialists or because our inspection is essentially visual, latent defects could exist. Therefore, you should not regard our inspection as conferring a guarantee or warranty. It does not. It is simply a report on the general condition of a particular property at a given point in time. Furthermore, as a homeowner, you should expect problems to occur. Roofs will leak, drain lines will become blocked, and components and systems will fail without warning. For these reasons, you should take into consideration the age of the house and its components and keep a comprehensive insurance policy current. If you have been provided with a home protection policy, read it carefully. Such policies usually only cover insignificant costs, such as that of roofer service, and the representatives of some insurance companies can be expected to deny coverage on the grounds that a given condition was preexisting or not covered because of what they claim to be a code violation or a manufacture's defect. Therefore, you should read such policies very carefully, and depend upon our company for any consultation that you may need.

Thank you for taking the time to read this report, and call us if you have any questions or observations whatsoever. We are always attempting to improve the quality of our service and our report, and we will continue to adhere to the highest standards of the real estate industry and to treat everyone with kindness, courtesy, and respect.

Inspection Address: , ,
Inspection Date/Time: 7/18/2009

TABLE OF CONTENTS

CONFIDENTIAL INSPECTION REPORT	1
GENERAL INFORMATION	2
SCOPE OF WORK	3
Structural	5
Structural Elements	5
Raised Foundation	5
Exterior	6
Site & Other Observations	6
Grading & Drainage	7
House Wall Finish	7
Exterior Components	7
Roof	9
Flat Roof	9
Plumbing	10
Potable Water Supply Pipes	11
General Gas Components	11
Electric Water Heaters	12
Fire Suppression Systems	12
Electrical	13
Main Panel	13
Heat-A/C	14
HVAC Package Systems	14
Chimney	15
Living Room Chimney	15
Living	15
Main Entry	16
Living Room	16
Family Room	16
Bedrooms	17
Main Bedroom	17
1st Guest Bedroom	17
2nd Guest Bedroom	17
Bathrooms	17
Main Bathroom	17
Hallway Bathroom	19
Kitchen	19
Kitchen	19
Garage	21
Double-Car Garage	21
CERTIFICATIONS AND AFFILIATIONS	23
REPORT CONCLUSION	24
TABLE OF CONTENTS	25