

Pacific Pro Home Inspection

PO Box 563
Port Orford OR 97465-0563
Inspector: Jeffrey McVannel

Property Inspection Report

Client(s): **Clayton P.**

Property address: **Rural GB**

Inspection date: **Saturday, October 04, 2014**

This report published on Saturday, October 04, 2014 8:25:04 PM PDT

This report is the exclusive property of this inspection company and the client(s) listed in the report title. Use of this report by any unauthorized persons is prohibited.

How to Read this Report

This report is organized by the property's functional areas. Within each functional area, descriptive information is listed first and is

shown in bold type. Items of concern follow descriptive information. Concerns are shown and sorted according to these types:

	Safety	Poses a safety hazard
	Repair/Replace	Recommend repairing or replacing
	Repair/Maintain	Recommend repair and/or maintenance
	Maintain	Recommend ongoing maintenance
	Evaluate	Recommend evaluation by a specialist

General Information

Report number: 00180

Present during inspection: Client, Property owner

Client present for discussion at end of inspection: Yes

Weather conditions during inspection: Dry (no rain)

Temperature during inspection: Warm

Inspection fee: XXX

Payment method: Cash

Buildings inspected: One house

Number of residential units inspected: 1

Age of main building: 2011

Source for main building age: Property owner

Front of building faces: West

Main entrance faces: West

Occupied: Yes

Grounds

Limitations: Unless specifically included in the inspection, the following items and any related equipment, controls, electric systems and/or plumbing systems are excluded from this inspection: detached buildings or structures; fences and gates; retaining walls; underground drainage systems, catch basins or concealed sump pumps; swimming pools and related safety equipment, spas, hot tubs or saunas; whether deck, balcony and/or stair membranes are watertight; trees, landscaping, properties of soil, soil stability, erosion and erosion control; ponds, water features, irrigation or yard sprinkler systems; sport courts, playground, recreation or leisure equipment; areas below the exterior structures with less than 3 feet of vertical clearance; invisible fencing; sea walls, docks and boathouses; retractable awnings. Any comments made regarding these items are as a courtesy only.

Site profile: Level

Condition of driveway: Appeared serviceable

Driveway material: Gravel

Condition of deck, patio and/or porch covers: Appeared serviceable

Deck, patio, porch cover material and type: Open

Condition of decks, porches and/or balconies: Appeared serviceable

Deck, porch and/or balcony material: Wood

1) Flashing appeared to be missing from above the deck ledger board, or could not be verified. Missing flashing at this location can cause moisture to accumulate between the ledger board and the building. Fungal rot may occur in this area and cause the ledger board fasteners to fail. The deck may separate from the building in this event. This is a potential safety hazard. Recommend that a qualified contractor install flashing above ledger boards per standard building practices. For more information, visit:

<http://www.reporthost.com/?LB>

<http://www.reporthost.com/?SD>

Exterior and Foundation

Limitations: The inspector performs a visual inspection of accessible components or systems at the exterior. Items excluded from this inspection include below-grade foundation walls and footings; foundations, exterior surfaces or components obscured by vegetation, stored items or debris; wall structures obscured by coverings such as siding or trim. Some items such as siding, trim, soffits, vents and windows are often high off the ground, and may be viewed using binoculars from the ground or from a ladder. This may limit a full

evaluation. Regarding foundations, some amount of cracking is normal in concrete slabs and foundation walls due to shrinkage and drying. Note that the inspector does not determine the adequacy of seismic reinforcement.

Wall inspection method: Viewed from ground

Condition of wall exterior covering: Appeared serviceable

Apparent wall structure: Wood frame

Wall covering: Wood

Condition of foundation and footings: Appeared serviceable

Apparent foundation type: Concrete slab on grade, Garage below

Roof

Roof inspection method: Traversed

Condition of roof surface material: Appeared serviceable

Roof surface material: Asphalt or fiberglass composition shingles

Roof type: Gable

Condition of exposed flashings: Appeared serviceable

Condition of gutters, downspouts and extensions: Appeared serviceable

Attic and Roof Structure

Limitations: The following items or areas are not included in this inspection: areas that could not be traversed or viewed clearly due to lack of access; areas and components obscured by insulation. Any comments made regarding these items are made as a courtesy only. The inspector does not determine the adequacy of the attic ventilation system. Complete access to all roof and attic spaces during all seasons and during prolonged periods of all types of weather conditions (e.g. high/low temperatures, high/low humidity, high wind and rain, melting snow) would be needed to do so. The inspector is not a licensed engineer and does not determine the adequacy of roof structure components such as trusses, rafters or ceiling beams, or their spacing or sizing.

Attic inspection method: Not inspected because access was blocked

Condition of roof structure: Appeared serviceable

Roof structure type: Trusses

Ceiling structure: Trusses

Condition of insulation in attic (ceiling, skylight chase, etc.): Appeared serviceable

Ceiling insulation material: Fiberglass roll or batt

Approximate attic insulation R value (may vary in areas): R-38

Vapor retarder: None visible

Condition of roof ventilation: Appeared serviceable

Roof ventilation type: Ridge vent(s), Enclosed soffit vents

Garage or Carport

Limitations: The inspector does not determine the adequacy of firewall ratings. Requirements for ventilation in garages vary between municipalities.

Type: Attached, Garage

Condition of door between garage and house: Appeared serviceable

Type of door between garage and house: Solid core, Wood

Condition of garage vehicle door(s): Appeared serviceable

Type of garage vehicle door: Sectional

Number of vehicle doors: 2

Condition of automatic opener(s): Appeared serviceable

Mechanical auto-reverse operable (reverses when meeting reasonable resistance during closing): Yes

Condition of garage floor: Appeared serviceable

Condition of garage interior: Appeared serviceable

2) The water heater for the radiant floor system, the washer/dryer and sink were subject to damage from vehicles because no protective barrier was installed in front of them. This is a potential safety hazard for fire and/or shock. A qualified contractor should install a barrier per standard building practices. For example, a steel post or specially made wood partition anchored in the concrete slab floor.

Electric

Limitations: The following items are not included in this inspection: generator systems, transfer switches, surge suppressors, inaccessible or concealed wiring; underground utilities and systems; low-voltage lighting or lighting on timers or sensors. Any comments made regarding these items are as a courtesy only. Note that the inspector does not determine the adequacy of grounding or bonding, if this system has an adequate capacity for the client's specific or anticipated needs, or if this system has any reserve capacity for additions or expansion. The inspector does not operate circuit breakers as part of the inspection, and does not install or change light bulbs. The inspector does not evaluate every wall switch or receptacle, but instead tests a representative number of them per various standards of practice. When furnishings, stored items or child-protective caps are present some receptacles are usually inaccessible and are not tested; these are excluded from this inspection. Receptacles that are not of standard 110 volt configuration, including 240-volt dryer receptacles, are not tested and are excluded. The functionality of, power source for and placement of smoke and carbon monoxide alarms is not determined as part of this inspection. Upon taking occupancy, proper operating and placement of smoke and carbon monoxide alarms should be verified and batteries should be changed. These devices have a limited lifespan and should be replaced every 10 years. The inspector attempts to locate and evaluate all main and sub-panels. However, panels are often concealed. If panels are found after the inspection, a qualified electrician should evaluate and repair if necessary. The inspector attempts to determine the overall electrical service size, but such estimates are not guaranteed because the overall capacity may be diminished by lesser-rated components in the system. Any repairs recommended should be made by a licensed electrician.

Electric service condition: Appeared serviceable

Primary service type: Underground

Number of service conductors: 3

Service voltage (volts): 120-240

Estimated service amperage: 200

Primary service overload protection type: Circuit breakers

Service entrance conductor material: Stranded aluminum

Main disconnect rating (amps): 200

System ground: Concrete encased electrode, Rebar

Condition of main service panel: Appeared serviceable

Location of main service panel #A: Garage

Location of main disconnect: Breaker at top of main service panel

Condition of branch circuit wiring: Serviceable

Branch circuit wiring type: Non-metallic sheathed

Solid strand aluminum branch circuit wiring present: None visible

Ground fault circuit interrupter (GFCI) protection present: Yestwo in kitchen not wrng

Arc fault circuit interrupter (AFCI) protection present: No

Smoke alarms installed:

Carbon monoxide alarms installed: No, recommend install

3) Two ground fault circuit interrupter (GFCI) receptacles (outlets) in the kitchen wouldn't trip, wouldn't trip with a test instrument, wouldn't reset at the kitchen. This is a potential shock hazard. Recommend that a qualified electrician evaluate and repair as necessary.

4) The smoke alarms have been removed probably due to extreme sensitivity. Many modern brands of smoke alarms are very sensitive to dust, animal hair, and humidity. One solution for this is to vacuum or use compressed air to blow them out once every 6 months or more often to prevent false alarms. Smoke alarms should be replaced as necessary. For more information, visit:

<http://www.reporthost.com/?SMKALRM>

Photo 4-1
Disconnected smoke alarm

Photo 4-2
Disconnected smoke alarm

- 5) No carbon monoxide alarms were visible. This is a potential safety hazard. Some states and/or municipalities require CO alarms to be installed for new construction and/or for homes being sold. Recommend installing approved CO alarms outside of each separate sleeping area in the immediate vicinity of the bedrooms on each level and in accordance with the manufacturer's recommendations. For more information, visit: <http://www.reporhost.com/?COALRM>

Plumbing / Fuel Systems

Limitations: The following items are not included in this inspection: private/shared wells and related equipment; private sewage disposal systems; hot tubs or spas; main, side and lateral sewer lines; gray water systems; pressure boosting systems; trap primers; incinerating or composting toilets; fire suppression systems; water softeners, conditioners or filtering systems; plumbing components concealed within the foundation or building structure, or in inaccessible areas such as below tubs; underground utilities and systems; overflow drains for tubs and sinks; backflow prevention devices. Any comments made regarding these items are as a courtesy only. Note that the inspector does not operate water supply or shut-off valves due to the possibility of valves leaking or breaking when operated. The inspector does not test for lead in the water supply, the water pipes or solder, does not determine if plumbing and fuel lines are adequately sized, and does not determine the existence or condition of underground or above-ground fuel tanks.

Condition of service and main line: Appeared serviceable

Water service: gravity fed spring

Water pressure (psi): 40 psi

Location of main water shut-off: Not determined (obscured, inaccessible or none found)

Condition of supply lines: Appeared serviceable

Supply pipe material: PEX plastic

Condition of drain pipes: Appeared serviceable

Drain pipe material: Plastic

Condition of waste lines: Appeared serviceable

Waste pipe material: Plastic

Vent pipe condition: Appeared serviceable

Vent pipe material: Plastic

Sump pump installed: No

Sewage ejector pump installed: No

Condition of fuel system: Appeared serviceable

Visible fuel storage systems: propane tank

Location of main fuel shut-off valve: At propane tank

- 6) This property has a private sewage disposal (septic) system. These are specialty systems and are excluded from this inspection. Comments in this report related to this system are made as a courtesy only and are not meant to be a substitute for a full

evaluation by a qualified specialist. Generally, septic tanks should be pumped and inspected every 3 years. Depending on the type of system and municipal regulations, inspection and maintenance may be required more frequently, often annually. Recommend the following:

- Consult with the property owner about this system's maintenance and repair history
- Review any documentation available for this system
- Review inspection and maintenance requirements for this system
- That a qualified specialist evaluate, perform maintenance and make repairs if necessary

For more information, visit:

<http://www.reporhost.com/?SEPTIC>

7) Based on visible equipment or information provided to the inspector, the water supply to this property is from a private spring with reservoir tanks and a gasoline powered pump. Private spring water supplies are specialty systems and are excluded from this inspection. Comments in this report related to this system are made as a courtesy only and are not meant to be a substitute for a full evaluation by a qualified specialist. The inspector does not test private well or spring water for contamination or pollutants, determine if the supply and/or flow are adequate, or provide an estimate for remaining life of well pumps, pressure tanks or equipment. Only visible and accessible components are evaluated. Recommend the following:

- That a qualified well contractor fully evaluate the spring fed system, including a pump/flow test
- That the spring water be tested per the client's concerns (coliforms, pH, contaminants, etc.)
- Research the spring fed systems history (how/when constructed, how/when maintained or repaired, past performance, past health issues)
- Document the current well capacity and water quality for future reference

For more information, visit:

<http://www.reporhost.com/?WELL>

Photo 7-1

The spring fed water system

8) The inspector did not determine the location of the main water shut-off valve, or verify that a readily accessible shut-off valve in the building exists. Recommend consulting with the property owner to determine if a main shut-off valve exists, locating it yourself, or that a qualified plumber find it if necessary. If no readily accessible main shut-off valve is found in the building, then recommend that a qualified plumber install one so the water supply can be quickly turned off in the event of an emergency, such as when a supply pipe bursts.

9)

Photo 9-1
Water pressure at house. 40psi

10)

Photo 10-1
25 gallon propane tanks.

Water Heater

Limitations: Evaluation of and determining the adequacy or completeness of the following items are not included in this inspection: water recirculation pumps; solar water heating systems; Energy Smart or energy saver controls; catch pan drains. Any comments made regarding these items are as a courtesy only. Note that the inspector does not provide an estimate of remaining life on water heaters, does not determine if water heaters are appropriately sized, or perform any evaluations that require a pilot light to be lit or a shut-off valve to be operated.

Condition of water heater: Appeared serviceable

Type: Tankless

Energy source: Propane

Estimated age: three years

Capacity (in gallons): Not applicable
Location of water heater: Exterior closet
Hot water temperature tested: No
Condition of burners: Appeared serviceable
Condition of venting system: Appeared serviceable

11)

Photo 11-1

Rinnai on demand Propane water heater closet on back wall of house.

Heating, Ventilation and Air Condition (HVAC)

Limitations: The following items are not included in this inspection: humidifiers, dehumidifiers, electronic air filters; solar, coal or wood-fired heat systems; thermostat or temperature control accuracy and timed functions; heating components concealed within the building structure or in inaccessible areas; underground utilities and systems; safety devices and controls (due to automatic operation). Any comments made regarding these items are as a courtesy only. Note that the inspector does not provide an estimate of remaining life on heating or cooling system components, does not determine if heating or cooling systems are appropriately sized, does not test coolant pressure, or perform any evaluations that require a pilot light to be lit, a shut-off valve to be operated, a circuit breaker to be turned "on" or a serviceman's or oil emergency switch to be operated. It is beyond the scope of this inspection to determine if furnace heat exchangers are intact and free of leaks. Condensation pans and drain lines may clog or leak at any time and should be monitored while in operation in the future. Where buildings contain furnishings or stored items, the inspector may not be able to verify that a heat source is present in all "liveable" rooms (e.g. bedrooms, kitchens and living/dining rooms).

General heating system type(s): Electric wall heaters upstairs, Radiant floor heat lower level.

General heating distribution type(s): Pipes, in-floor

Condition of electric heaters (not forced air): Appeared serviceable

Electric heater type (not forced air): Wall mounted, with fan

Condition of controls: Appeared serviceable

12)

Photo 12-1

Electric in floor radiant heating system.

Fireplaces, Stoves, Chimneys and Flues

Limitations: The following items are not included in this inspection: coal stoves, gas logs, chimney flues (except where visible). Any comments made regarding these items are as a courtesy only. Note that the inspector does not determine the adequacy of drafting or sizing in fireplace and stove flues, and also does not determine if prefabricated or zero-clearance fireplaces are installed in accordance with the manufacturer's specifications. The inspector does not perform any evaluations that require a pilot light to be lit, and does not light fires. The inspector provides a basic visual examination of a chimney and any associated wood burning device. The National Fire Protection Association has stated that an in-depth Level 2 chimney inspection should be part of every sale or transfer of property with a wood-burning device. Such an inspection may reveal defects that are not apparent to the home inspector who is a generalist.

Condition of wood-burning fireplaces, stoves: Appeared serviceable

Wood-burning fireplace type: Metal

Wood-burning stove type: Freestanding

Condition of chimneys and flues: Appeared serviceable

Wood-burning chimney type: Metal

13) One or more wood-burning fireplaces or stoves were found at the property. When such devices are used, they should be professionally inspected and cleaned annually to prevent creosote build-up and to determine if repairs are needed. The National Fire Protection Association states that a "Level 2" chimney inspection should be performed with every sale or transfer of property with a wood-burning device. Recommend consulting with the property owner about recent and past servicing and repairs to all wood-burning devices and chimneys or flues at this property. Recommend that a qualified specialist evaluate all wood-burning devices and chimneys, and clean and repair as necessary. Note that if a wood stove insert is installed, it may need to be removed for such an evaluation. For more information, search for "chimney inspection" at:

<http://www.reporhost.com/?CSIA>

14) Stereo speaker column is sitting too close to the wood stove. Recommend at least 48" clearance.

Photo 14-1
Personal belongings too close to the wood stove.

Kitchen

Limitations: The following items are not included in this inspection: household appliances such as stoves, ovens, cook tops, ranges, warming ovens, griddles, broilers, dishwashers, trash compactors, refrigerators, freezers, ice makers, hot water dispensers and water filters; appliance timers, clocks, cook functions, self and/or continuous cleaning operations, thermostat or temperature control accuracy, and lights. Any comments made regarding these items are as a courtesy only. Note that the inspector does not provide an estimate of the remaining life of appliances, and does not determine the adequacy of operation of appliances. The inspector does not note appliance manufacturers, models or serial numbers and does not determine if appliances are subject to recalls. Areas and components behind and obscured by appliances are inaccessible and excluded from this inspection.

Condition of counters: Appeared serviceable

Condition of cabinets: Appeared serviceable

Condition of sinks and related plumbing: Appeared serviceable

Condition of under-sink food disposal: N/A (none installed)

Condition of dishwasher: N/A (none installed)

Condition of range, cooktop or oven: Appeared serviceable

Range, cooktop or oven type: Propane

Type of ventilation: Wall or ceiling mounted fan

Condition of refrigerator: Appeared serviceable

Condition of built-in microwave oven: N/A (none installed)

Bathrooms, Laundry and Sinks

Limitations: The following items are not included in this inspection: overflow drains for tubs and sinks; heated towel racks, saunas, steam generators, clothes washers, clothes dryers. Any comments made regarding these items are as a courtesy only. Note that the inspector does not determine the adequacy of washing machine drain lines, washing machine catch pan drain lines, or clothes dryer exhaust ducts. The inspector does not operate water supply or shut-off valves for sinks, toilets, bidets, clothes washers, etc. due to the possibility of valves leaking or breaking when operated. The inspector does not determine if shower pans or tub and shower enclosures are water tight, or determine the completeness or operability of any gas piping to laundry appliances.

Location #A: Full bath, first floor

Location #B: Laundry room/areagarage

Condition of counters: Appeared serviceable

Condition of cabinets: Appeared serviceable

Condition of flooring: Appeared serviceable

Condition of sinks and related plumbing: Appeared serviceable

Condition of toilets: Appeared serviceable

Condition of shower(s) and related plumbing: Appeared serviceable

Condition of ventilation systems: Appeared serviceable

Gas supply for laundry equipment present: No

15) The clothes dryer was equipped with a vinyl or mylar, accordion-type, flexible exhaust duct. The U.S. Consumer Product Safety Commission considers these types of ducts to be unsafe, and a fire hazard. They can trap lint and are susceptible to kinks or crushing, which can greatly reduce the air flow and cause overheating. Recommend that such ducts be replaced with a rigid or corrugated semi-rigid metal duct, and by a qualified contractor if necessary. For more information, visit:

<http://www.reporthost.com/?DRYER>

Photo 15-1

Mylar dryer duct

Interior, Doors and Windows

Limitations: The following items are not included in this inspection: security, intercom and sound systems; communications wiring; central vacuum systems; elevators and stair lifts; cosmetic deficiencies such as nail-pops, scuff marks, dents, dings, blemishes or issues due to normal wear and tear in wall, floor and ceiling surfaces and coverings, or in equipment; deficiencies relating to interior decorating; low voltage and gas lighting systems. Any comments made regarding these items are as a courtesy only. Note that the inspector does not evaluate any areas or items which require moving stored items, furnishings, debris, equipment, floor coverings, insulation or similar materials. The inspector does not test for asbestos, lead, radon, mold, hazardous waste, urea formaldehyde urethane, or any other toxic substance. Some items such as window, drawer, cabinet door or closet door operability are tested on a sampled basis. The client should be aware that paint may obscure wall and ceiling defects, floor coverings may obscure floor defects, and furnishings may obscure wall, floor and floor covering defects. If furnishings were present during the inspection, recommend a full evaluation of walls, floors and ceilings that were previously obscured when possible. Determining the cause and/or source of odors is not within the scope of this inspection.

Condition of exterior entry doors: Appeared serviceable

Exterior door material: Wood

Condition of interior doors: Appeared serviceable

Condition of windows and skylights: Appeared serviceable

Type(s) of windows: Vinyl, Wood, Sliding, Casement

Condition of walls and ceilings: Appeared serviceable

Wall type or covering: Drywall

Ceiling type or covering: Wood

Condition of flooring: Appeared serviceable

Flooring type or covering: Wood or wood products, Tile

Condition of stairs, handrails and guardrails: Appeared serviceable while not technically required stair could use a guard rail

16) The inspector was unable to verify that the glass used in the windows at the bottom of the stairway were approved safety glass. Window glazing that is not approved safety glass, located in areas subject to human impact, is a safety hazard. Standard building practices generally require that approved safety glass be used in but not limited to the following conditions:

- Windows with a pane larger than 9 square feet, with a bottom edge closer than 18 inches to the floor and a top edge higher than 36 inches above the floor and within 36 inches, horizontally, of a walking surface
- Windows that are both within a 24-inch arc of a door and within 60 inches of the floor
- Glazing in walls enclosing stairway landings or within 5 feet of the bottom and top of stairways, where the bottom edge of the glass is less than 60 inches above the floor

Note that "art glass" (leaded, faceted, carved or decorative) may be an acceptable alternative for safety glass due to its visibility. Also, a 1 1/2-inch-wide protective bar on the accessible side of the glass, placed 34-38 inches above the floor, can serve as an acceptable substitute for safety glass. Recommend that a qualified contractor evaluate further to determine if glazing is approved safety glass, and replace glass if necessary, and per standard building practices.

Photo 16-1

Red arrow is pointing to the window where safety glass is required. These stairs do have a hand grab that extends to the bottom of the treads on one side as required. While no guard rail on the open side of the stairway may have passed code (this inspection is not a code verification inspection) it is a safety concern. Also there is nothing to prevent the drywall from getting damaged due to foot kicks. Some damage exists already in a three year old house. Recommend a guardrail be built and skirting added to prevent further cosmetic damage.

Photo 16-2

Opening at landing for stairway is less than the 36" required due to a tall cabinet placed next to landing. This could be a safety issue as well as an inconvenience. Recommend moving the cabinet.

Wood Destroying Organism Findings

Visible evidence of active wood-destroying insects: No

Visible evidence of active wood decay fungi: No

Visible evidence of past wood-destroying insects: No

Visible evidence of past wood decay fungi: No

Visible evidence of damage by wood-destroying insects: No

Visible evidence of damage by wood decay fungi: No

Visible evidence of conditions conducive to wood-destroying organisms: No

Your default report footer here...