Inspecton Report

Provided by:

National Home Inspections

Inspector: Bob Smith
456 S Main Denver, CO 46312
(645) 423-3242
bob@nationalhomeinspections.com
www.nationalhomeservices.com

Property Address:

873 S Main St. Denver, CO 79854

Report Information

Client Information

Client Name Tom Miller

Client Phone (848) 776-0900

Property Information

Approximate Year Built 1975

Approximate Square Footage 1,100

Number of Bedroom 3

Number of Bath 1

Direction House Faces North

Inspection Information

Inspection Date 6/18/2011

Inspection Time 2:00pm - 4:30pm

Weather Conditions Dry

Outside Temperature 72*F

Price for Inspection(s) \$275

Table of Contents:

<u>Section</u>	Content
1	Disclaimer
2	Grounds
3	Exterior
4	Roofing
5	Heating/Air
6	Electrical
7	Plumbing
8	Interiors
9	Kitchen
10	Bath(s)
11	Basement
12	
13	Foundation/Crawl Space
14	-

Disclaimer

WITHIN THE SCOPE OF THE INSPECTION

• The scope of this inspection and report is limited to a visual inspection of the systems and components as listed below, in order to identify those, if any, which may need replacement or repair. See ASHI® Standards of Practice for a detailed description of the scope of inspection. (www.ashi.org.)

Exterior:

Landscaping, Retaining Walls, Gutters, Downspouts, Sidewalks and Driveways (both the condition of and as they affect foundation drainage,) Roof, Chimney, Flashing, and Valleys, (for evidence of water penetration and a description of materials,) Siding, Fascia, Soffit, Walls, Widows, Doors, Foundation, Attached Porches/ Decks/ Balconies/ Patios/ Garages (both structural and condition of.)

Interior:

Plumbing System: Water Supply/Drains/Vents/Water Heaters/Fixtures, and Locating (But Not Testing) Shut Off Valves; Electrical System: Service Drop, Service Panel, Ground Wire, GFCI Plugs, Switches, Receptacles, Installed Fixtures, and Smoke Detectors; Heating/Cooling System: Permanent Systems, Operating Controls/Filters/Ducts, Insulation, Vapor Barrier, and Ventilation; Bathrooms/Kitchen/Other Rooms: Doors/Windows/Walls/Floors (as to general condition), Cabinets, Counter tops, and Installed Fixtures; Structure: Ceilings/Walls/Floors, Stairs/Basements/Attic/Crawl Spaces (if readily accessible)(as to evidence of water damage and general condition.)

- The scope of the inspection is limited to the description and the general condition of the above systems.

OUTSIDE THE SCOPE OF THE INSPECTION

- Any area which is not exposed to view or is inaccessible because of soil, walls, floors, carpets, ceilings, furnishings, lack of access or crawl spaces or any major system (water or electrical systems, heating system, or air conditioner) that is not currently functional is not included in this inspection.
- The inspection does not include any destructive testing or dismantling. Client agrees to assume all the risk for all conditions which are concealed from view at the time of the inspection. This is not a home warranty, guarantee, insurance policy, or substitute for real estate disclosures which may be required by law. Whether or not they are concealed, the following are outside the scope of the inspection;
- Building code or zoning ordinance violations Thermostatic or time clock controls or Low Voltage wiring systems Geological stability or soils conditions Water softener or water purifier systems or solar heating systems Structural stability or engineering analysis Saunas, steam baths, or fixtures and equipment Building value appraisal or cost estimates Pools or spa bodies or sprinkler systems and underground piping Radio-controlled devices, automatic gates, elevators, lifts, and dumbwaiters Furnace heat exchanger, freestanding appliances, security alarms or personal property Specific components noted as being excluded on the individual system inspection form Adequacy or efficiency of any system or component Prediction of life expectancy of any item.
- The Inspector is a home inspection generalist and is not acting as an engineer or expert in any craft or trade. If the Inspector recommends consulting other specialized experts, Clients do so at Client's expense.

CONFIDENTIAL REPORT

• The written report to be prepared by the Inspector shall be considered the final and exclusive findings of the Inspector/Inspection Company regarding the home inspection at the Inspection Address. The inspection report to be prepared for the Client is solely and exclusively for the Client's own information

and may not be relied upon by any other person. Client agrees to maintain the confidentiality of the inspection report and agrees not to disclose any part of it to any other person with the exception of the seller and/or the real estate agents directly involved in this transaction. Client(s) or the inspector may distribute copies of the inspection report to the seller and real estate agents directly involved in this transaction, but neither the seller nor the real estate agent are intended beneficiaries of this Agreement or the inspection report. Client agrees to indemnify, defend, and hold the Inspector/inspection Company harmless from any third party claims arising out of the Client's or Inspectors distribution of the inspection report.

DISPUTES

• Client understands and agrees that the Inspector/Inspection Company is not an insurer, that the price paid for the subject inspection and report is based solely on the service provided. Client also agrees that any claim of failure in the accuracy of the report shall be reported to the Inspector/Inspection Company within five business days of discovery and that failure to notify the inspector within that time period shall constitute a waiver of any and all claims. The Inspector/Inspection Company shall have five business days to respond to the claim. If the Inspector/Inspection Company fails to satisfy the claim, Liability shall be limited to a refund of the price paid for the Inspection and Report.

Definition of Conditions

- AS = Appears Serviceable: The item appeared to be in working or usable condition with no major discrepancies noted.
- R = Repair: The item was at or near the end of its useful lifespan. A certified professional should be contacted for further evaluation and repair.
- S = Safety Issue: The item is considered a safety hazard and can cause harm to people or property. These items need to be repaired as soon as possible.
- NI = Not Inspected: The item was not inspected during the inspection.

R = Repair

S = Safety

NI = Not Inspected

1 Grounds

Grading

Grading Slope Moderate

1) Grading Conditions

AS

Driveways - Sidewalks - Walkways

Driveway - Sidewalk Material(s) Asphalt

2) Driveway - Sidewalk Conditions

AS

Vegetation

3) Vegetation Conditions

AS

2 Exterior

Front - Back Entrance

Front Entrance Type Patio

4) Front Entrance Conditions AS

Back Entrance Type Wood Deck

5) Back Entrance Conditions AS

Exterior Walls

Structure Type Wood Frame

Exterior Wall Covering Hardboard Siding/Masonite

AS

6) Exterior Wall & Trim Conditions

Hardboard siding has been known to have deterioration issues if not maintained properly. The siding appeared to be in good condition but it is very important that it be well maintained. This includes maintaining a proper coat of paint and insuring all cracks are sealed properly.

R = Repair

S = Safety

NI = Not Inspected

Exterior Windows - Doors

Window Type Double Hung

Window Material Wood

7) Window Conditions

There was a broken window at the North side of the home. Contact a general contractor for repair.

8) Exterior Door Conditions

AS

Exterior Water Faucet(s)

Faucet Location West side of home

9) Faucet Conditions

AS

3 Roofing

Roof Covering

Method of Inspection Walked on Roof

Roof Style Gable

Roof Covering Material Composition Shingles

Number of Layers One

AS = Appears Serviceable R = Repair S = Safety NI = Not Inspected 10) Roof Condition AS 11) Fashing Conditions AS

AS

contractor for repair.

- 12) Condition of Roof Penetrations
- 13) Gutter & Downspout Conditions
- Issue 1: The downspout on the South side of the home was missing a splash plate. The splash plate helps direct rainwater away from the foundation of the home. These can be purchased at your local hardware store and are relatively inexpensive to relapse. If you're not familiar with them contact a general

Issue 2: The gutters were full of debris. It is recommended that the gutters be cleared of debris so that rainwater can flow properly. Contact a general contractor for repair.

Attic Area

Access Location	Garage
Method of Inspection	Entered attic area
Roof Frame Type	Rafters
14) Roof Frame Conditions	AS
Ceiling Frame Type	Joists
15) Ceiling Frame Condition	AS

AS = Appears Serviceable R = Repair S = Safety NI = Not Inspected

Attic Ventilation Type Gable End

16) Attic Ventilation Conditions AS

Attic Insulation Type Blown in aprox. 14"

17) Attic Insulation Conditions AS

4 Heating - Air

Heating

Location of Unit Utility Room

Heating Type Forced Air

Energy Source Natural Gas

18) Unit Conditions AS

Distribution Type Registers

19) Distribution Conditions

Safety Issue: The cool air return vent in the attic was disconnected from the furnace. This means that the furnace is sucking unfiltered air from the attic space and distributing it throughout the home. The insulation and dust may pose a health hazard. This condition will also significantly reduce the efficiency of the furnace. It is recommended that a certified HVAC contractor be contacted as soon as possible for repair.

R = Repair

S = Safety

NI = Not Inspected

- 20) Ventilation Conditions
- AS
- 21) Thermostat Condition
- AS

Air Condition - Cooling

Type of Cooling System Split System, Central Air

AC Unit Power 240V

22) AC Unit Conditions AS

23) AC Line Conditions AS

5 Electrical

Service Drop - Weatherhead

Electrical Service Type Overhead

Electrical Service Material Aluminum

Number of Conductors Three

24) Electrical Service Conditions AS

25) Grounding Conditions AS

Wiring Methods Romex

Main Electrical Panel

Main Disconnect Location At Main Panel

Electric Panel Location Garage

Panel Amperage Rating 150 Amp

Circuit Protection Type Breakers

- **AS** = Appears Serviceable
- R = Repair
- S = Safety
- NI = Not Inspected

- 26) Electrical Panel Conditions
- s

Safety Issue: There were some charred wires in the main electrical panel which is an indication of overheating. this is considered a fire safety hazard and should be repaired as soon as possible. Contact a certified electrician for repair.

6 Plumbing

Water Main Line

Main Shutoff Location At water heater (basement)

Main Line Material Copper

27) Main Line & Valve
Conditions

Water Supply Lines

Supply Line Material Copper

28) Supply Line Conditions AS

Drain - Waste Lines

Drain Line Material PVC Plastic

29) Drain Line Conditions AS

Plumbing Vent System

R = Repair

S = Safety

NI = Not Inspected

Plumbing Vent Material

PVC Plastic

30) Plumbing Vent Condition

AS

Water Heater(s)

Water Heater Type Natural Gas

Water Heater Location Basement

Water Heater Capacity 40 Gallon

31) Water Heater Conditions

Safety Issue: The TPR Valve was missing a discharge pipe that extends to within 6" of the floor. this may pose a safety hazard if the water heater were to discharge hot water. Contact a certified plumber for repair as soon as possible.

7 Interiors

Walls - Ceilings - Floors

- 32) Wall Conditions
- AS
- 33) Ceiling Conditions
- AS

- 34) Floor Conditions
- AS
- 35) Closet Conditions
- ΔS

AS = Appears Serviceable	R = Repair	S = Safety	NI = Not Inspected
36) Heat Source Conditions	AS		
<u>Windows - Doors</u>			
37) Interior Window Conditions	AS		
38) Interior Door Conditions	AS		
Electrical Conditions			
39) Electrical Conditions	AS		
40) Lighting Conditions	AS		
41) Ceiling Fan Conditions	AS		
42) Smoke Detector Conditions	th d	ne scope of this inspecti etectors and carbon mo atteries be replaced upo	d carbon monoxide detectors is out of on. It is recommended that smoke moxide detectors be tested and the on move in.
		8 Kitchen	
Walls - Ceilings - Floors			
43) Wall Conditions	AS		
44) Ceiling Conditions	AS		
45) Floor Conditions	AS		
46) Closet Conditions	AS		
47) Heat Source Conditions	AS		

- AS = Appears Serviceable
- R = Repair
- S = Safety
- NI = Not Inspected

Windows - Doors

- 48) Kitchen Window Conditions
- AS
- 49) Kitchen Door Conditions
- AS

Electrical Conditions

- 50) Electrical Conditions
- AS
- 51) Lighting Conditions
- AS
- 52) Ceiling Fan Conditions
- AS

Kitchen Sink - Counter tops - Cabinets

- 53) Counter Conditions
- AS
- 54) Cabinet Conditions
- AS
- 55) Sink Plumbing Conditions
- AS
- 56) Garbage Disposal Condition
- The garbage disposal appeared to be leaking. Contact a certified plumber for repair.

- AS = Appears Serviceable
- R = Repair
- S = Safety
- NI = Not Inspected

Appliances

- Stove Range Type
- Electric
- 57) Stove Range Conditions
- AS
- 58) Hood Fan Condition
- AS
- 59) Dishwasher Condition
- AS
- 60) Refrigerator Condition
- AS

9 Bath(s)

Walls - Ceilings - Floors

61) Wall Conditions

- AS
- **62) Ceiling Conditions**
- AS

- 63) Floor Conditions
- AS
- 64) Closet Conditions
- AS
- 65) Heat Source Conditions
- AS

Windows - Doors

- 66) Bathroom Window Conditions
- AS
- 67) Bathroom Door Conditions
- AS

Electrical Conditions

- AS = Appears Serviceable
- R = Repair
- S = Safety
- NI = Not Inspected

- **68) Electrical Conditions**
- AS
- 69) Ventilation Fan Conditions
- AS

Bathroom Sink

- 70) Counter Cabinet Conditions
- AS
- 71) Sink Plumbing Conditions
- AS
- 72) Sink Faucet Condition
- AS

Shower - Tub - Toilet

- 73) Shower Tub Conditions
- AS

74) Toilet Condition

AS

10 Basement

Walls - Ceilings - Floors

- 75) Basement Stair Conditions
- Safety Issue: The basement stairs were missing handrails. this is considered a safety hazard. Contact a general contractor for repair.

AS = Appears Serviceable	R = Repair	S = Safety	NI = Not Inspected
76) Wall Conditions	AS		
77) Ceiling Conditions	AS		
78) Floor Conditions	AS		
79) Heat Source Conditions	AS		
Windows - Doors			
80) Basement Window Conditions	AS		
81) Basement Door Conditions	AS		
Electrical Conditions			
82) Electrical Conditions	AS		
83) Lighting Conditions	AS		
84) Sump Pump Condition	AS		
	11 Ga	rage - Laundry	

Walls - Ceilings - Floors

Garage Type	Attached
85) Siding Conditions (if detached)	AS
86) Roofing Conditions (if detached)	AS
87) Wall Conditions	AS

AS = Appears Serviceable	R = Repair	S = Safety	NI = Not Inspected
88) Ceiling Conditions	AS		
89) Floor Conditions	AS		
90) Window Conditions	AS		
91) Door Conditions	AS		
92) Vehicle Door Condition	AS		
93) Automatic Door Opener Condition	AS		
94) Electical & Lighting Conditions	AS		
<u>Laundry Room</u>			
95) Laundry Room Conditions	AS		
	12 Founda	tion - Crawl Sp	pace

Foundation

Foundation Type Basement

Foundation Material Poured Concrete

AS

Flooring Structure

96) Foundation Condition

Flooring Support Type Joists

97) Flooring Support Conditions

Issue 1: There appeared to be termite damage on several of the floor joists in the basement. Contact a certified contractor for repair.

Issue 2: There was evidence of active termites in the basement area. It is recommended that a termite inspection be performed.

Contact a certified pest inspector for further evaluation and an estimate of damage.

Summary

	REPORT	SUMMARY PAGE		
The This is only a summary of the inspection report and is not a complete list of discrepancies.				
Section	Condition #	Comment		
Exterior	7	There was a broken window at the North side of the		
Darkan	10	home. Contact a general contractor for repair.		
Roofing	13	Issue 1: The downspout on the South side of the home		
		was missing a splash plate. The splash plate helps		
		direct rainwater away from the foundation of the home.		
		These can be purchased at your local hardware store		
		and are relatively inexpensive to relapse. If you're not		
		familiar with them contact a general contractor for		
		repair.		
		Issue 2: The gutters were full of debris. It is		
		recommended that the gutters be cleared of debris so		
		that rainwater can flow properly. Contact a general		
Heating - Air	19	contractor for repair.		
Teating - All	19	Safety Issue: The cool air return vent in the attic was disconnected from the furnace. This means that the		
		furnace is sucking unfiltered air from the attic space		
		and distributing it throughout the home. The insulation and dust may pose a health hazard. This condition will		
		also significantly reduce the efficiency of the furnace. It		
		is recommended that a certified HVAC contractor be		
		contacted as soon as possible for repair.		
Electrical	26	Safety Issue: There were some charred wires in the		
		main electrical panel which is an indication of		
		overheating, this is considered a fire safety hazard and		
		should be repaired as soon as possible. Contact a		
		certified electrician for repair.		
Plumbing	31	Safety Issue: The TPR Valve was missing a discharge		
ŭ		pipe that extends to within 6" of the floor, this may pose		
		a safety hazard if the water heater were to discharge		
		hot water. Contact a certified plumber for repair as		
		soon as possible.		
Kitchen	56	The garbage disposal appeared to be leaking. Contact		
		a certified plumber for repair.		
Basement	75	Safety Issue: The basement stairs were missing		
		handrails, this is considered a safety hazard. Contact a		
		general contractor for repair.		
Foundation - Crawl Space	97	Issue 1: There appeared to be termite damage on		
		several of the floor joists in the basement. Contact a		
		certified contractor for repair.		
		Issue 2: There was evidence of active termites in the		
		basement area. It is recommended that a termite		
		inspection be performed. Contact a certified pest		
		inspector for further evaluation and an estimate of		
		damage.		