Inspection Report

1000 Sample, Perkins, Oklahoma 74059

Inspection Date November 7, 2016 Inspector Bill Darbe #700016 (405) 697-4607

November 7, 2016 Bill Darbe #70001625 (405) 697-4607 onpointpropertyservices@yahoo.com

Oklahoma Construction Industries Board 70001625, Oklahoma Department of Environmental Quality 102755

Onpoint Property Services LLC

Table of Contents

- **1. Executive Summary**
- **2. General Information**
- 3. Scope of Inspection
- 4. Definitions
- **5. Appliances**
- 6. Balconies, Decks and Porches
- 7. Building Exterior
- 8. Building Structure
- 9. Electrical
- 10. HVAC
- **11. Landscaping and Hardscaping**
- 12. Plumbing
- **13. Roof**
- **14. Room Components**

Executive Summary

This summary represents the full list of observations made at the time of the inspection. This section is provided as a convenience to help navigate to more detailed information found in the body of the report. It is organized to indicate the significance of the observation.

Significant Concerns

Safety Concerns

None

Items Not Operating

Building Exterior

1. Exhaust Vent(Exterior: Ground View): Obstructed preventing moisture elimination

Major Concerns

None

Budget to Replace

Appliances

- 2. Microwave Oven(Kitchen): Nearing the end of its useful life
- 3. Refrigerator(Kitchen): Nearing the end of its useful life

Plumbing

4. Water Heater (Exterior: Ground View): Nearing the end of its useful life

Needs Further Evaluation

None

Items to Monitor

Appliances

- 5. Dishwasher(Kitchen): Nearing the end of its useful life
- 6. Dryer(Laundry Room / Mudroom): Nearing the end of its useful life

Maintenance Items

Appliances

7. Microwave Oven(Kitchen): Door is damaged

Balconies, Decks and Porches

8. Balcony, Deck or Porch(Exterior: Ground View): Stain, paint or sealer has peeled, faded or bleached out

Building Structure

9. Roof Structure(Exterior: Roof View): Missing Ridge Shingles

Room Components

Wall(Living Room): Drywall has settling cracks
 Window(Exterior: Ground View): Glass pane is cracked

General Information

- # Of Stories: 1
- Water Source: Public
- Weather Conditions: Sunny
- Location Of Attic Entrance: Garage
- Present During Inspection: Buyer, Buyer's agent
- Foreclosure Status: Bank Owned
- House Faces: South
- Method To Inspect Roof: On roof
- Style Of Home: Traditional
- Cooling System: Central
- Foundation Design: Slab
- Year Built: 2005
- Square Footage: 1200
- Heating System: Furnace
- Ground Conditions: Dry
- Method To Inspect Attic: Inside attic
- Temperature: 98
- Sewer System: Public
- Occupancy: Occupied

Scope of Inspection

- An inspection does not determine the market value of the property or its marketability.
- No pest control, lead paint, asbestos, mold, or other types of testing are being performed.
- An inspection does not include items not permanently installed.
- An inspection will not determine the suitability of the property for any use.
- An inspection will not deal with aesthetic concerns or what could be deemed matters of taste, cosmetic defects, etc.
- An inspection will not identify concealed or latent defects.
- An inspection does not determine the advisability or inadvisability of the purchase of the inspected property.
- The inspection is limited to visible and accessible components and areas only.
- An inspection is not technically exhaustive.
- This home inspection is being conducted in accordance with the state Standard of Practice guidelines.
- An inspection does not determine the insurability of the property.
- An inspection does not determine the life expectancy of the property or any components or systems therein.

Definitions

Each item has been assigned a quality rating based on the observations recorded by the inspector. The quality ratings are automatically assigned based on the observations made.

Satisfactory	No material issues have been found. One or more cosmetic issues may have been observed.
Not working	Was not working at the time of the inspection.
Marginal	The item is working, but has at least one concern that is beyond cosmetic.
Safety Hazard	Has conditions that make operation of the item unsafe and is in need of prompt attention.
Poor	Is operating, but has at least one major concern with its operation.
Not Inspected	Was not inspected. The reason is typically indicated.

Appliances

Descriptions:

Refrigerator

- Manufacturer Name: Hotpoint
- Model Number: ctx21baxfrad
- Serial Number: rr529736
- Manual

Garbage Disposal

- Manufacturer Name: Insinkerator
- Model Number: 1-83
- Serial Number: 05041754684
- Manual

Dryer

- Energy Source: Electric
- Manufacturer Name: Whirlpool
- Venting Location: Wall
- Manual

Dishwasher

- Manufacturer Name: Whirlpool
- Model Number: du1055xtpb0
- Serial Number: fs2003772
- Year Built: 2005
- Manual

Concerns and Observations:

- Cook Top
- 🕑 Dishwasher

Observation to Monitor

 Location
 Kitchen

 Suggested Action
 Budget for a newer unit. In the interim, a higher level of maintenance can be expected

Oryer

Observation to Monitor

 Location
 Laundry Room / Mudroom

 Suggested Action
 Budget for a newer unit. In the interim, a higher level of maintenance can be expected

Microwave Oven

- Manufacturer Name: Whirlpool
- Model Number: mh2155xpb-1
- Serial Number: trs1916315
- Year Built: 2005
- Manual

Oven/Range

- Energy Source: Electric
- Manufacturer Name: Whirlpool
- Model Number: unknown
- Serial Number: unknown
- Manual

Cook Top

- Energy Source: Electric
- Manufacturer Name: Whirlpool
- Manual

Washer

- Manufacturer Name: Kenmore
- Model Number: 110.20022013
- Serial Number: c30721746

In Working Order

Unit is in good condition Location Kitchen

Microwave Oven

Door is damaged	
Location	Kitchen
Impact	A damaged door may impact the effectiveness of the seal providing an environment for radiation to escape
Suggested Action	Repair the damaged elements in the door or replace the door altogether a desired

Old

Nearing the end of its useful life

Location K Suggested Action B

Kitchen Budget for a newer unit. In the interim, a higher level of maintenance can be expected

Old

Nearing the end of its useful life

Location Kitchen Suggested Action Budget for a newer unit. In the interim, a higher level of maintenance can be expected

Washer

Balconies, Decks and Porches

Descriptions:

Balcony, Deck or Porch

- Material: Concrete
- Type: Porch

Concerns and Observations:

Balcony, Deck or Porch

Moderate Concern

Stain, paint or sealer has peeled, faded or bleached out

Location Exterior: Ground View

Impact Suggested Action

ImpactWithout sealer, the wood is not protected from the elementsActionRestain and/or reseal with a weather resistant sealer

Building Exterior

Descriptions:

Eave

- Fascia Material: Vinyl
- Soffit Material: Vinyl

Downspout

- Drainage Location: Above grade
- Material: Aluminum

Gutter

- Material: Aluminum
- Type: Eave Mounted

Disclaimers:

SidingMaterial: Brick

- **Exterior Trim**
 - Material: Aluminum

• The home inspector shall observe wall cladding, flashings, trim, eaves, soffits, and fascias. The home inspector shall describe wall cladding materials and probe exterior wood components where deterioration is suspected. The home inspector is not required to move personal items, panels, furniture, equipment, plant life, soil, snow, ice or debris that obstructs access or visibility.

Concerns and Observations:

Ownspout

Bill Darbe #70001625 1000 Sample, Perkins, Oklahoma 74059

In Working Order

Appears serviceable

Location Exterior: Ground View

Eave Exhaust Vent

Not Working

Obstructed preventing moisture elimination

Location Exterior: Ground View

Impact Suggested Action

If the exhaust fan is still working, the odor and smoke has no escape If the vent is being used, clear the vent passage and install a bird cage style vent cover. If the vent is not in use then eliminate the exhaust passage and block off and seal the opening

Bill Darbe #70001625 1000 Sample, Perkins, Oklahoma 74059

Building Structure

Descriptions:

Roof Structure

- Framing Type: Rafter
- Roof Pitch: Medium
- Roof Style: Hip

Disclaimers:

Foundation Wall

Rafter

- Much of the house structure was not inspected due to finished areas. The inspection was limited to those areas that were visible from the basement or crawl space, and the exterior.
- The home inspector shall observe structural components including foundations, floors, walls, columns or piers, ceilings and roof. The home inspector shall describe the type of Foundation, floor structure, wall structure, columns or piers, ceiling structure (...).

Concerns and Observations:

Foundation Wall

• Material: Poured Concrete

Moderate Concern

Missing Ridge Shingles Location Exterior: Roof View Suggested Action Replace missing shingles

Slab

Electrical

Descriptions:

Wiring

• Wiring Method: Conduit, Romex

Kitchen / Bath Exhaust

• Type: Built-in Microwave

Electric service panel

- # of 110 Volt Circuits: 12
- # of 220 Volt Circuits: 3
- Circuit Breaker Size: 100
- Manufacturer Name: Eaton
- Panel Rating: 100 Amp
- Panel Type: Circuit breakers
- Wiring Type Distribution: Copper
- Wiring Type Main: Copper
- Location: Exterior: Ground View

Electric service panel

- Panel Type: Circuit breakers
- Wiring Type Main: Copper
- Location: Attached Garage

Electrical service

- Location Of Main Disconnect: West Garage Wall
- Rating: 100 amps
- Service Entry Style: Underground
- Location: Exterior: Ground View

Kitchen / Bath Exhaust

• Type: Ceiling / Wall Vent

Disclaimers:

 The home inspector shall observe service entrance conductors, Service equipment, grounding equipment, main over current device, and main and distribution panels, amperage and voltage ratings of the service, branch circuit conductors, their over current devices, and the compatibility of their ampacities and voltages, the operation of a representative number of installed ceiling fans, lighting fixtures, switches and receptacles located inside the house, garage, and on the dwelling's exterior walls, the polarity and grounding of all receptacles within six feet of interior plumbing fixtures, and all receptacles in the garage or carport, and on the exterior of inspected structures, the operation of ground fault circuit interrupters and Smoke detectors. The home inspector shall describe service amperage and voltage, service entry conductor materials, service type as being overhead or underground and location of main and distribution panels. The home inspector shall report any observed aluminum branch circuit wiring. The home inspector shall report on presence or absence of smoke detectors, and operate their test function, if accessible, except when detectors are part of a central system. The home inspector is not required to insert any tool, probe, or testing device inside the panels, test or operate any over current device except ground fault circuit interrupters, dismantle any electrical device or control other than to remove the covers of the main and auxiliary distribution panels or observe low voltage systems, security system devices, heat detectors, or carbon monoxide detectors, telephone, security, cable TV, intercoms, or other ancillary wiring that is not a part of the primary electrical distribution system or Builtin vacuum equipment.

Concerns and Observations:

- 🕑 CO Alarm
- 🕑 Ceiling Fan
- Electric service panel

In Working Order

Satisfactory

Location Exterior: Ground View

Sectrical Mast

In Working Order

Satisfactory

Location Exterior: Roof View

- Electrical service
- Kitchen / Bath Exhaust
- Light Fixture
- **Outlet**
- Smoke Alarm
- Switch
- **Wiring**

HVAC

Descriptions:

Furnace

- Efficiency: Mid-efficiency
- Energy Source: Gas
- Filter Type: Disposable electrostaticHeat Distribution Type: Forced Air
- Manufacturer Name: concord 80
- Model Number: CG80TB075D16B-1A
- Serial Number: 1604L13395
- Location: Exterior: Ground View
- Manual

Thermostat

• Location: Living Room

Furnace

Location: Attic

HVAC Venting

- Material: Metal
- Type: Direct

Air Conditioner

- Air Conditioner Type: Split
- Air Distribution Method: Ducts
- Capacity: 2 Ton
- Condensing Type: Air
- Energy Source: Electric
- Installed Fuse Breaker: 60
- Manufacturer Name: Concord
- Maximum Fuse/ Breaker Rating: 60
- Model Number: cg80tb075d16b-1a
- Serial Number: 1604l13395
- Type: Cased
- Location: Exterior: Ground View
- Manual

Disclaimers:

• The home inspector shall observe permanently installed heating and cooling systems including: Heating equipment; Cooling Equipment that is central to home; Normal operating controls; Automatic safety controls; Chimneys, flues, and vents, where readily visible; Solid fuel heating devices; Heat distribution systems including fans, pumps, ducts and piping, with supports, insulation, air filters, registers, radiators, fan coil units, convectors; and the presence of an installed heat source in each room. The home inspector shall describe: Energy source; and Heating equipment and distribution type. The home inspector shall operate the systems using normal operating controls. The home inspector shall open readily openable access panels provided by the manufacturer or installer for routine homeowner maintenance. The home inspector is not required to: Operate heating systems when weather conditions or other circumstances may cause equipment damage; Operate automatic safety controls; Ignite or extinguish solid fuel fires; or Observe: The interior of flues; Fireplace insert flue connections; Humidifiers; Electronic air filters; or The uniformity or adequacy of heat supply to the various rooms.

Concerns and Observations:

- **Or Air Conditioner**
- Ouctwork
- Service Furnace
- HVAC Venting
- Thermostat

Landscaping and Hardscaping

Descriptions:

Driveway

Material: Concrete

Disclaimers:

The home inspector shall observe decks, balconies, stoops, steps, areaways, porches, applicable railings, vegetation, grading, drainage, driveways, patios, walkways, and retaining walls with respect to their effect on the condition of the building. The home inspector is not required to observe fences, geological conditions, soil conditions, recreational facilities (including spas, saunas, steam baths, swimming pools, tennis courts, playground equipment, and other exercise, entertainment, or athletic facilities) or Presence or condition of buried fuel storage tanks.

Concerns and Observations:

Plumbing

Descriptions:

Sink

- Mounting: Self Rimming
- Number Of Bowls: Single Bowl
- Type (Bathroom): Vanity Mount

Water Pipe

- Water Service Piping Material: Plastic
- Water Supply Piping Material: PVC

Cleanout

• Location: Exterior Back

Main fuel supply

Shutoff Location: West Side of House

Water Heater

- Type: Recovery
- Location: Attached Garage

Main water valve

- Main Water Supply Valve Location: Water Heater Closet in Garage
- Static Water Pressure Reading: 60 psi
- Location: Exterior: Ground View

Hose Bibb

• Freeze Resistant: true

Water Heater

- Btu Or Watt Input Rating: 40000
- Capacity: 40 gal
- Energy Source: Natural gas
- Manufacturer Name: Bradford White
- Model Number: MI40T6fbn7
- Serial Number: bd6180498
- Type: Recovery
- Year Built: 2005
- Location: Exterior: Ground View
- Manual

Disclaimers:

 The home inspector shall observe interior water supply and distribution system (including: piping materials, supports, and insulation), fixtures and faucets, functional flow, leaks, cross connections, interior drain, waste, and vent system (including traps, drain, waste, and vent piping), piping supports, pipe insulation, leaks, functional drainage, hot water systems (including water heating equipment), normal operating controls, automatic safety controls, chimneys, flues, and vents; Fuel storage and distribution systems including: interior fuel storage equipment, supply piping, venting, and supports, leaks, and Sump pumps. The home inspector shall describe water supply and distribution piping materials, drain, waste, and vent piping materials, water heating equipment, and location of main water supply shutoff device. The home inspector shall operate all plumbing fixtures, including their faucets and all exterior faucets attached to the house, except where the flow end of the faucet is connected to an appliance. The home inspector is not required to state the effectiveness of antisiphon devices, determine whether water supply and waste disposal systems are public or private, operate automatic safety controls, operate any valve except water closet flush valves, fixture faucets, and hose faucets, observe water conditioning systems, fire and lawn sprinkler systems, onsite water supply quantity and quality, onsite waste disposal systems, foundation irrigation systems, spas, except as to functional flow and functional drainage, swimming pools, solar water heating equipment or observe the system for proper sizing, design, or use of proper materials.

Concerns and Observations:

Cleanout
Floor drain
Fuel lines
Hose Bibb
Irrigation System
Main fuel supply

Main water valve
Sewer
Shower / Tub
Sink
Stand-alone Shower
Toilet
Water Heater

Old

Nearing the end of its useful life

Location E Suggested Action B

Exterior: Ground View Budget for a newer unit. In the interim, a higher level of maintenance can be expected

Roof

Descriptions:

Attic Ventilation

• Type: Soffit

Disclaimers:

- The home inspector shall observe Roof covering, Roof drainage systems, flashings, skylights, chimneys, roof penetrations and signs of leaks or abnormal condensation on building components. The home inspector shall describe the type of roof covering materials and report the methods used to observe the roofing. The home inspector is not required to walk on the roofing; or observe attached accessories including but not limited to solar systems, antennae, and lightning arrestors.
- While the inspector makes every effort to find all areas of concern, some areas can go unnoticed. Roof coverings and skylights can appear to be leak-free due to weather conditions. Our inspection makes an attempt to find a leak but sometimes cannot.

Concerns and Observations:

Attic Ventilation

In Working Order

Satisfactory

Location Exterior: Ground View

Plumbing Vent Roof Flashing Roof Material

Room Components

Descriptions:

Ceiling

• Material: Drywall

Screen

• Material: Metal

Overhead Door

Material: Metal

Floor

- Floor Cover: Carpet, Laminate, Tile
- Sub Floor Material: Concrete

Window

- Window Frame Type: Vinyl
- Window Glass Type: Double pane
- Window Type: Single hung

Wall

• Material: Drywall

Disclaimers:

Cabinet

- Cabinet Construction: Solid Wood, Metal Brackets
- Material: Laminate

Insulation

- Approximate Depth: 6-8 inches
- Insulation Style: Fiberglass batting

Interior Door

- Materials: Hollow Core
- Style: Panel

Garage door opener

- Manufacturer: Craftsman
- Type: Chain Drive

Countertop

• Material: Laminate

Exterior door

• Materials: Metal

- The home inspector shall observe counters and a representative number of installed cabinets.
- The home inspector shall observe entryway doors a representative number of windows, doors, garage door operators, walls, ceiling, and floors, steps, stairways, balconies, and railings;. The home inspector shall operate all entryway doors and a representative number of windows, operate garage doors manually or by using permanently installed controls for any garage door operator, and report whether or not any garage door operator will automatically reverse or stop when meeting reasonable resistance during closing. The home inspector shall report signs of abnormal or harmful water penetration into the building or signs of abnormal or harmful condensation on building components. The home inspector is not required to observe storm windows, storm doors, screening, shutters, awnings, and similar seasonal accessories, presence of safety glazing in doors and windows, garage door operator remote control transmitters, paint, wallpaper, and other finish treatments on the interior walls, ceilings, and floors, carpeting, draperies, blinds, or other window treatments.

Concerns and Observations:

Cabinet Ceiling Countertop **Exterior door** Sire wall Section Floor Garage door opener Insulation Interior Door Interior Trim Interior service door **Overhead Door** Register / Return Screen Stair Storm door **Vanity** 🐼 Wall

Cosmetic

Drywall has settling cracks

LocationLiving RoomSuggested ActionRepair with drywall tape and drywall compund and repaint

Moderate Concern

Glass pane is cracked

Location Exterior: Ground View

Impact Suggested Action

The cracks expose sharp edges and reduce protection from the elements Replace the glass