

Home Inspection Report

1000 SW Broadway Ave, Okeechobee , FL 34972

Inspection Date:

Thursday August 3, 2017

Prepared For:

Client Client

Prepared By:

Curry, Dyron
PO Box 8542
Port St Lucie, FL 34985-8542
7729851960

Report Number:

483

Inspector:

Dyron Curry

License/Certification #:

FL--HI1183

Inspector Signature:

Report Summary

Items Not Operating

Inoperable: Shed garage door needs repair

Major Concerns

Detected: Small leak in the attic above the garage. Recommended: Roofing contractor to evaluate

Potential Safety Hazards

None apparent

Deferred Cost Items

Deferred Cost Item: As is not uncommon for homes of this age and location, the air conditioning system is old. It may require a slightly higher level of maintenance, and may be more prone to major component breakdown. Predicting the frequency or time frame for repairs on any mechanical device is virtually impossible.

The appliances are middle aged. As such, they will become slightly more prone to breakdowns; however, several years of serviceable life should remain.

Improvement Items

Repair/Replace: Loose range controller knobs

Items To Monitor

Monitor: Rot on the front door frame. Rot on the patio door frame

Deferred Cost Item: As is not uncommon for homes of this age and location, the air conditioning system is old. It may require a slightly higher level of maintenance, and may be more prone to major component breakdown. Predicting the frequency or time frame for repairs on any mechanical device is virtually impossible.

Report Overview

Scope of Inspection

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

Visual Inspection Only

Main Entrance Faces

West

State of Occupancy

Occupied

Weather Conditions

Sunny

Recent Rain

Yes

Ground Cover

Dry

Approximate Age

10-15 years

Structure

Description

Foundation	<ul style="list-style-type: none"> • Poured Concrete
Columns	<ul style="list-style-type: none"> • Not Visible
Floor	<ul style="list-style-type: none"> • Concrete
Wall	<ul style="list-style-type: none"> • Masonry
Ceiling	<ul style="list-style-type: none"> • Joist
Roof	Trusses Plywood Sheathing

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes The construction of the home is high quality. The materials and workmanship, where visible, are above average.

General comments No major defects were observed in the accessible structural components of the house.

Roofing

Description

Roof covering • Metal

Photos

Roof flashings • Metal

Chimneys • None

Roof drainage system None

Skylight • Plastic Bubble Type

Method of inspection • Viewed from ladder at eave

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes The roof coverings are newer and appear to be in generally good condition.

General comments In all, the roof coverings show evidence of normal wear and tear for a home of this age.

Exterior

Description

Wall covering

- Block

Photos

Repair: Rot around the patio door

Eaves / soffits / fascias

- Wood

Doors

- Metal
- French Doors

Window/door frames and trim

- Wood
- Metal-Covered

Entry driveways

- Concrete

Exterior

Description cont.

- Entry walkways and patios** • Concrete
- Porch / deck / steps / railings** • None
- Overhead garage door(s)** • Steel

Photos

- Surface drainage** • Graded Away From House
- Retaining walls** • None
- Fencing** • Wood

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes Soffit/Fascia Low Maintenance
 The auto reverse mechanism on the overhead garage door responded properly to testing. This safety feature should be tested regularly as a door that doesn't reverse can injure someone or fall from the ceiling. Refer to the owner's manual or contact the manufacturer for more information.
 The driveway and walkways are in good condition.

General comments The exterior of the home shows normal wear and tear for a home of this age.

Electrical

Description

Size of service • 200 Amp 120/240v Main Service

Photos

200 Amps: Cutler Hammer

The breakers are in good physical condition

Service drop • Underground

Service entrance conductors • Copper

Service equip / main disconnect • Breakers

Service grounding • Copper

Serv. panel / current protect. • Panel Rating: 200 Amp

Sub-panel(s) • None Visible

Distribution wiring • Copper

Wiring method • Non-Metallic Cable "Romex"

Switches / receptacles • Grounded

Ground fault circuit interrupter • Bathroom(s)
• Kitchen

Smoke detector(s) • Present

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Electrical

Comments

Positive attributes Outlets / Switches OK

All 3-prong outlets that were tested were appropriately grounded.

Gfci All visible wiring within the home is copper. This is a good quality electrical conductor.

General comments Inspection of the electrical system did not reveal the need for improvement.

Cooling

Description

Energy source

- Electricity

Central system type

- Air Cooled Central Air Conditioning

Photos

2005

2005

The air conditioning system was cooling properly during the inspection

Through wall equipment

- Not Present

Other components

- Air Handler/Fan

Photos

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes The capacity and configuration of the system should be sufficient for the home.
 The location of the return air vents is well suited to air conditioning.
 The system responded properly to operating controls.

General comments The system is showing some signs of age and may require a higher level of maintenance.

Insulation

Description

Attic • R30 Fiberglass in Main Attic

Photos

Roof cavity • None Visible

Exterior wall • Not Visible

Basement wall No basement

Crawl space No crawl space

Floor cavity None

Vapor retarders N/a

Roof ventilation • Soffit Vents

Insulation

Description cont.

Crawl space ventilation	None
Exhaust fan/vent locations	<ul style="list-style-type: none">• Bathroom• Dryer

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes This is a well insulated home.

General comments Recommended: Roofing contractor to evaluate and repair the sheathing rot in the attic over the garage

Plumbing

Description

- Water supply source** • Private Water Supply
- Service pipe to house** • Copper
- Main water valve location** In the shed

Photos

Main Water Valve: In the shed

- Interior supply piping** • Copper
- Waste system** • Private Sewage System
- Drain / waste / vent piping** • Plastic

Photos

The drainage in the tub is draining properly

Plumbing

Water heater

- Gas

Photos

Fuel storage / distribution

Buried Tank

Photos

Fuel shut-off valves

Shut off valves are on the appliances

Other components

Well components

Photos

Plumbing

Well pump is new

Well components are operating properly

The water softener is in good working condition

Irrigation

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes The water pressure supplied to the fixtures is above average. Only a slight drop in flow was experienced when two fixtures were operated simultaneously.

General comments Monitor: The aging well components in the shed

Interior

Description

Wall/ceiling materials

- Drywall

Photos

Front door moisture stains

Interior

Floor surfaces

- Carpet /Laminate
- Tile

Window type(s) / glazing

- Double/Single Hung

Doors

- Wood-Hollow Core

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Condition of finishes On the whole, the interior finishes of the home are in average condition. Typical flaws were observed in some areas.

Interior

Comments cont.

Condition of windows and doors The majority of the doors and windows are good quality.

Condition of floors Flooring is in good condition

Appliance

Description

Appliances tested

- Gas Range
- Clothes Washer
- Clothes Dryer
- Dishwasher
- Refrigerator
- Waste Disposer

Photos

Laundry facility

- Dryer Vented to Building Exterior
- Hot/Cold Water Supply for Washer

Photos

Appliance

Other components tested

- Door Bell

Limitations

Please also refer to the pre-inspection contract for a detailed explanation of the scope of this inspection.

Comments

Positive attributes Most appliances that were tested responded satisfactorily.

General comments The appliances are middle aged. As such, they will become slightly more prone to breakdowns; however, several years of serviceable life should remain.

House in Perspective

Description

Description Well Built/Aging Systems

Observations

Observations This inspection is visual only. A representative sample of building components are viewed in areas that are accessible at the time of the inspection. No destructive testing or dismantling of building components is performed.

Limitations

Weather conditions Dry weather conditions prevailed at the time of the inspection.

Recent weather conditions Rain/Wet Weather

Limitations Dry weather conditions prevailed at the time of the inspection.

Comments

Comments For the purpose of this report, it is assumed that the house faces west.