Vision Home Inspection

324 Rams Run Shepherdsville KY 40165-7877 Inspector: James McFadden

Property Inspection Report

Client(s):

Property address:

Inspection date:

View report summary

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 risk of injury or death
0	Major Defect	Correction likely involves a significant expense
~	Repair/Replace	Recommend repairing or replacing
1	Repair/Maintain	Recommend repair and/or maintenance
3 5	Minor Defect	Correction likely involves only a minor expense

≪	Maintain	Recommend ongoing maintenance
O	Evaluate	Recommend evaluation by a specialist
M	Monitor	Recommend monitoring in the future
4	Serviceable	Item or component is in servicable condition
1	Comment	For your information

Click here for a glossary of building construction terms.

Table of Contents

General information

Exterior

Electric service

Heating and cooling

Plumbing and laundry

Fireplaces, woodstoves and chimneys

Crawl space

Interior rooms

Roof

Basement

General information

Return to table of contents

Report number: 1002

Inspector's name: James McFadden

Structures inspected: 1

Type of building: Single family **Age of building:** Built 1910

Time started:
Time finished:
Inspection Fee: \$
Payment method:

Present during inspection: Realtor(s)Listing agent

Occupied: No

Weather conditions: Clear Temperature: Warm Ground condition: Dry

Front of structure faces: South Main entrance faces: South

Foundation type: Unfinished basement

The following items are excluded from this inspection: Hot tub

1) Structures built prior to 1979 may contain lead-based paint and/or asbestos in various building materials such as insulation, siding, and/or floor and ceiling tiles. Both lead and asbestos are known health hazards. Evaluating for the presence of lead and/or asbestos is not included in this inspection. The client(s) should consult with specialists as necessary, such as industrial hygienists, professional labs and/or abatement contractors for this type of evaluation. For information on lead, asbestos and other hazardous materials in homes, visit these websites:

- The Environmental Protection Association (http://www.epa.gov)
- The Consumer Products Safety Commission (http://www.cpsc.gov)
- The Center for Disease Control (http://www.cdc.gov)

Exterior

Return to table of contents

Footing material: Masonry

Foundation material: Concrete block Apparent wall structure: Wood frame Wall covering: Aluminum siding

Driveway material: N/A

Sidewalk material: Poured in place concrete

Exterior door material: Glass panel

2) One or more trip hazards were found in sidewalk and/or patio sections due to cracks, settlement and/or heaving. A qualified contractor should evaluate and repair or replace sidewalk and/or patio sections as necessary to eliminate trip hazards.

Photo 3

Photo 4

3) + The step next to hot tub on the east side is lo0se

Photo 12

4) Exterior penetrations on the west wall. Recommend that they be sealed to avoid casual water damage and investigation.

Photo 14

5) Window sills show signs of moisture damage and need to be re-sealed and painted

Photo 7

Photo 9

Photo 10

6) Soffit below third floor windows on the South Side shows signs of water damage. Recommend re-sealing and painting.

Electric service

Return to table of contents

Primary service type: Overhead

Primary service overload protection type: Circuit breakers

Service amperage (amps): 200 Service voltage (volts): 120/240

Location of main service switch: Basement main panel

Location of sub panels:

Service entrance conductor material: Copper

System ground: Ground rod(s) in soil Main disconnect rating (amps): 200 Branch circuit wiring type: Copper

7) Cover plate(s) are missing from one or more electric boxes, such as for receptacles, switches and/or junction boxes. They are intended to contain fire and prevent electric shock from exposed wires. This is a safety hazard due to the risk of fire and shock. Cover plates should be installed where missing.

2 in the basement

Photo 16

Photo 17

8) • Main Breaker Box is located in the Basement opposite the stairs

Photo 15

9) iprimary overhead service entrance

Photo 41 Photo 42

Heating and cooling

Return to table of contents

Primary A/C energy source: ElectricModel#ce36-1gb serial#9302086291
Distribution system: Sheet metal ducts

Manufacturer: Janitrol Model: CE36-1GB

10) Air Conditioning unit is not level and the pad is not properly installed.

Photo 11

11) Gas meter is located at the east end of the front porch.

Photo 40

Plumbing and laundry

Return to table of contents

Water pressure (psi): Good

Location of main water shut-off valve: basement

Water service: Public Drain pipe material: PVC

Fireplaces, woodstoves and chimneys

Return to table of contents

Fireplace type: Masonry with metal liner

Chimney type: Masonry

12) Masonery cracked, recommend a chimney masonry contractor be contacted to exact repairs.

Photo 37

Photo 38

- 13) Usignificant amounts wood and/or debris are in the fireplace. The inspector was unable to fully evaluate it.
- 14) A gas pipe exist next to the second floor fire place in the south Bed room.

Crawl space

Return to table of contents

Inspection method: Partially traversed Pier or support post material: Concrete

Beam material: Built up wood

Floor structure above: Solid wood joists

15) Some crawl space areas were inaccessible due to stored personal items, these areas are excluded from this inspection.

Photo 18 Photo 19

Interior rooms

Return to table of contents

16) Main living room window is painted shut and has 2 small cracks in the upper left and right corners.

Photo 24

Roof

Return to table of contents

Roof inspection method: Traversed

Roof type: Mansard

Roof covering: Asphalt or fiberglass composition shingles, Rolled

Estimated age of roof: 7-10 years

Gutter & downspout material: Aluminum

Roof ventilation: Unable to determine (no access to attic spaces)

17) Third floor roof has an exposed area approximately 1.5' by .5 to 1.5" on the front center portion. Recommend immediate repair as wood is exposed to the elements

Photo 34

18) One or more sections of roof flashing are deteriorated and/or rusted. Leaks may occur as a result. A qualified roofing contractor should evaluate and replace flashing where necessary.

Photo 32

Photo 30

19) Soffit Vent damaged may be subject to further damage due to wind.

Photo 2

20) Small Valley on front porch roof levels before emptying into gutters. May collect debris.

Photo 6

Basement

Return to table of contents

Insulation material underneath floor above: None visible

Pier or support post material: Wood

Beam material: Solid wood

Floor structure above: Solid wood joists

21) Evidence of prior water intrusion was found in one or more sections of the basement. For example, water stains and/or efflorescence on the foundation or floor, water stains at bases of support posts, etc. Accumulated water is a conducive condition for wood destroying insects and organisms and should not be present in the basement. The client(s) should review any disclosure statements available and ask the property owner(s) about past accumulation of water in the basement. The basement should be monitored in the future for accumulated water, especially after heavy and/or prolonged periods of rain. If water is found to accumulate, a qualified contractor who specializes in drainage issues should evaluate and repair as necessary. Typical repairs for preventing water from accumulating in the basement include:

- Repairing, installing or improving rain run-off systems (gutters, downspouts and extensions or drain lines)
- Improving perimeter grading
- Repairing, installing or improving underground footing and/or curtain drains

Ideally, water should not enter the basement, but if water must be controlled after it enters the basement, then typical repairs include installing sump pump(s) or interior perimeter drains.

Photo 21

Photo 5

Photo 8

Photo 13

Photo 22

Photo 23

Photo 25

Photo 28

Photo 29

Photo 31

Photo 33

Photo 36

Photo 39