

WOOD DESTROYING PESTS AND ORGANISMS INSPECTION REPORT

BUILDING NO.	STREET, CITY, STATE, ZIP	Date of Inspection	No. of Pages
5318	MANILA AVENUE, OAKLAND CA 94618	7/22/2019	9

EAST BAY STRUCTURAL & TERMITE CO. INC.

1096 Yerba Buena Avenue, Emeryville, CA 94608
 Ph: (510) 652-4712 (510) 652-4790 Fax

Firm Registration No. PR 4263	Report No. 191498	Escrow No.
Ordered By: COMPASS REAL ESTATE 1900 MOUNTAIN BLVD. OAKLAND, CA 94611 Attn: SANDY PATEL-HILFERTY	Property Owner/Party of Interest C/O AGENT	Report Sent To:

COMPLETE REPORT <input checked="" type="checkbox"/> LIMITED REPORT <input type="checkbox"/> SUPPLEMENTAL REPORT <input type="checkbox"/> REINSPECTION REPORT <input type="checkbox"/>	Inspection Tag Posted: BASEMENT
General Description: SINGLE FAMILY, STUCCO SIDING EXTERIOR, VACANT	Other Tags Posted: Homeguard 4/1/19, Sentinel Inspections 6/14/19

An inspection has been made to the structure(s) shown on the diagram in accordance with the Structural Pest Control Act. Detached porches, detached steps, detached decks and any other structures not on the diagram were not inspected.

Subterranean Termites ☐ Drywood Termites ☐ Fungus/Dryrot ☒ Other Findings ☒ Further Inspection ☒
 If any of above boxes are checked, it indicates that there were visible problems in accessible areas. Read the report for details on checked items.

Inspected by BURTON CHIN State License No. OPR 11995 Signature

You are entitled to obtain copies of all reports and completion notices on this property reported to the Structural Pest Control Board during the preceeding two years. To obtain copies contact: Structural Pest Control Board, 2005 Evergreen Street, Suite 1500, Sacramento, California 95815.

NOTE: Questions or problems concerning the above report should be directed to the manager of the company. Unresolved questions or problems with services performed may be directed to the Structural Pest Control board at (916) 561-8708, or (800) 737-8188 or www.pestboard.ca.gov.

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

A. Certain areas are recognized by the industry as inaccessible and/or for other reasons not inspected. These include but are not limited to: inaccessible and/or insulated attics or portions thereof, attics with less than 18" clear crawl space, the interior of hollow walls; spaces between a floor or porch deck and the ceiling below; area where there is no access without defacing or tearing out lumber, masonry or finished work; areas behind stoves, refrigerators or beneath floor coverings, furnishings; areas where encumbrances and storage, conditions or locks make inspection impractical, portions of the subarea concealed or made inaccessible by ducting or insulation, area beneath wood floors over concrete, and areas concealed by heavy vegetation. Areas or timbers around eaves were visually inspected from ground level only. Although we make visual examinations, we do not deface or probe window/door frames or decorative trims. Unless otherwise specified in this report, we do not inspect fences, sheds, dog houses, detached patios, detached wood decks, wood retaining walls or wood walkways. We assume no responsibility for work done by anyone else, for damage to structure or contents during our inspection, or for infestation, infection, adverse conditions or damage undetected due to inaccessibility or non-disclosure by owner/agent/tenant.

B. Slab floor construction has become more prevalent in recent years. Floor covering may conceal cracks in the slab that will allow infestation to enter. Infestations in the walls may be concealed by plaster so that a diligent inspection may not disclose the true condition. These areas are not practical to inspect because of health hazards, damage to the structure; or inconvenience. They were not inspected unless described in this report. We recommend further inspection if there is any question about the above noted areas. Ref: Structural Pest Control Act, Article 6, Section 8516(b), paragraph 1990(i). Amended effective March 1, 1974. Inspection is limited to disclosure of wood destroying pests or organisms as set forth in the Structural Pest Control Act, Article 6, Section 8516(b), Paragraph 1990-1991.

C. This company will reinspect repairs done by others within 4 months of the original inspection. A charge, if any, can be no greater than the original inspection fee for each reinspection. The reinspection must be done within ten (10) working days of request. The reinspection is a visual inspection and if inspection of concealed areas is desired, inspection of work in progress will be necessary. Any guarantees must be received from parties performing repairs.

D. EAST BAY STRUCTURAL & TERMITE CO. will reinspect, BUT NOT APPROVE, work performed by others. Although our company will reinspect work performed by others, we will offer no guarantees as to the quality of workmanship or of material used, even if the work is acceptable. If any guarantees or warranties are required or desired for work performed by others, we advise that you obtain same from the contractor or person that has performed the work, prior to close of escrow.

E. This report includes findings related to the presence/non-presence of wood destroying organisms and/or visible signs of leaks in the accessible portions of the roof. The inspector did not go onto the roof surface due to possible physical damage to the roof, or personal injury. No opinion is rendered nor guarantee implied concerning the water-tight integrity of the roof or the condition of the roof and roofing materials. If interested parties desire further information on the condition of the roof, we recommend that they engage the services of a licensed roofing contractor.

F. Second story stall showers are inspected but not water tested unless there is evidence of leaks in ceiling below. Ref: Structural Pest Control Rules and Regulations, Sec. 8516G. Sunken or below grade showers or tubs are not water tested due to their construction.

G. "NOTICE:... Reports on this structure prepared by various registered companies should list the same findings (i.e. termite infestations, termite damage, fungus damage, etc.). However, recommendations to correct these findings may vary from company to company...You...have a right to seek a second opinion...from another company.

H. During the process of treatment or replacement it may be necessary to drill holes through tiles or other floor coverings; These holes will then be sealed with concrete. We will exercise due care but assume no responsibility for cracks, chipping or other damage to floor coverings. We do not re-lay carpeting.

I. We assume no responsibility for damage to any Plumbing, Gas or Electrical lines, etc., in the process of pressure treatment of concrete slabs or replacement of concrete or structural timbers.

J. Your termite report and clearance will cover EXISTING infestation or infection which is outlined in this report. If Owner of property desires coverage of any new infestation it would be advisable to obtain a Control Service Policy which would cover

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

any new infestation for the coming year.

K. I agree to pay reasonable attorney's fees if suit is required by this COMPANY to enforce any terms of this contract, together with the costs of such action, whether or not suit proceeds to judgement.

L. The total amount of this contract is due and payable upon completion of work unless otherwise specified. A finance charge computed at a Monthly rate of 1.5% of the unpaid balance (annual percentage rate of 18%) will be added to all accounts past due.

M. If this report is used for escrow purposes then it is agreed that this inspection report and Completion, if any, is part of the ESCROW TRANSACTION. However, if you received written or verbal instructions from any interested parties involved in this escrow (agents, principals, etc.) to not pay our invoice at close of escrow, you are instructed by us not to use these documents to satisfy any conditions or terms of your escrow for purposes of closing the escrow. Further, you are instructed to return all of our documents and the most current mailing address you have on file for the property owner.

N. Owner/agent/tenant acknowledges and agrees that inspection of the premises will not include any type of inspection for the presence or non-presence of asbestos or lead and that this report will not include any findings or opinions regarding the presence or non-presence of asbestos or lead in, upon or about the premises, we recommend that you contact a contractor specifically licensed to engage in asbestos or lead related work. Further, should we discover the presence of asbestos or lead during our inspection of the premises or should our inspection of the premises cause a release of asbestos or lead dust or particles, owner/agent/tenant shall be solely responsible for the cleanup, removal and disposal of the asbestos or lead and the cost thereof. Owner/agent/tenant hereby agrees to waive any and all claims against this Company which are in any way related to the presence of asbestos or lead on the premises and further agrees to indemnify and hold this company harmless from any and all claims of any nature asserted by any third party, including this Company's employees, which is in any way related to the presence of asbestos or lead on the premises.

O. During the course of repairs, if damage is found to extend further than outlined, a supplemental report will be written with new findings, recommendations, and bids for repair. Should others perform repairs as outlined in this report and additional damage is uncovered during the course of said repairs; The contractor should call for inspection of this area by a licensed Structural Pest professional to outline the damage and recommendations on a new supplemental report including bids for the additional repairs.

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

THIS EXPLAINS THE SCOPE AND LIMITATIONS OF A STRUCTURAL PEST CONTROL INSPECTION. THIS IS A WOOD DESTROYING PEST AND ORGANISMS INSPECTION REPORT. THIS INSPECTION IS PERFORMED AND CONTAINS INFORMATION AS GOVERNED BY THE STRUCTURAL PEST CONTROL ACT, ITS RULES AND REGULATIONS. THIS INSPECTION IS OF EVIDENCE OF INFESTATIONS OR INFECTIONS OF THE VISIBLE AND ACCESSIBLE AREAS ON THE DAY OF INSPECTION. STRUCTURES HAVE INACCESSIBLE AREAS. IF PERSONAL BELONGINGS, FURNITURE OR FLOORCOVERING ARE REMOVED, OR EXTERIOR WALL COVERINGS REMOVED AND AN INFESTATION OR INFECTION OR DAMAGED WOOD IS FOUND AT THAT TIME, A SUPPLEMENTAL REPORT WILL BE WRITTEN ON THE FINDINGS AND RECOMMENDATIONS AND COST TO REPAIR THOSE AREAS. THIS PROPERTY WAS NOT INSPECTED FOR THE PRESENCE OR ABSENCE OF HEALTH RELATED MOLDS AND FUNGI. BY CALIFORNIA LAW, WE ARE NEITHER QUALIFIED, AUTHORIZED, NOR LICENSED TO INSPECT FOR HEALTH RELATED MOLDS OR FUNGI. IF YOU DESIRE INFORMATION ABOUT THE PRESENCE OR ABSENCE OF HEALTH RELATED MOLDS, YOU SHOULD CONTACT AN INDUSTRIAL HYGIENIST.

THIS IS A SEPARATED REPORT. WHICH IS DEFINED AS SECTION 1/SECTION II CONDITIONS EVIDENT ON THE DATE OF THE INSPECTION. SECTION 1 CONTAINS ITEMS WHERE THERE IS VISIBLE EVIDENCE OF ACTIVE INFESTATION, INFECTION OR CONDITIONS THAT HAVE RESULTED IN OR FROM INFESTATION OR INFECTION. SECTION II ITEMS ARE CONDITIONS DEEMED LIKELY TO LEAD TO INFESTATION OR INFECTION, BUT WHERE NO VISIBLE EVIDENCE OF SUCH WAS FOUND. FURTHER INSPECTION ITEMS ARE DEFINED AS RECOMMENDATIONS TO INSPECT AREA(S) WHICH DURING THE ORIGINAL INSPECTION, DID NOT ALLOW THE INSPECTOR ACCESS TO COMPLETE THE INSPECTION AND CANNOT BE DEFINED AS SECTION 1 OR SECTION II.

SUBAREA-VENTILATION:

ITEM 1A The basement is constructed mostly over concrete slab floor, it is possible for subterranean termite infestation to be concealed and not evident at the time of our inspection.

RECOMMENDATION: Periodic inspections recommended every 3 years.

***** This is a Section 2 Item *****

BY OTHERS

ITEM 1B Plastic sheathing was noted covering the subarea soil. This may indicate a moisture condition below in the crawl space.

RECOMMENDATION: The owner is advised to contact the appropriate professional for any additional information or repairs.

***** This is a Section 2 Item *****

BY OTHERS

ITEM 1C Evidence of previous subterranean termite activity was noted to framing throughout the subarea. A chemical application tag was noted in the basement performed by Sentinel Inspection Services dated 6/14/2019.

RECOMMENDATION: The owner is advised to contact the contractor who performed the treatment for any additional information or guarantees.

***** Information Item *****

SEE TEXT

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

SUBAREA-VENTILATION:

- ITEM 1D Subterranean termite scars were noted to the framing throughout the structure. Portions of the framing have been repaired by others. The remainder of the existing framing still appears to be performing its intended purpose.

RECOMMENDATION: The owner is advised to have regular inspections to monitor these areas.

***** This is a Section 2 Item *****

BY OTHERS

- ITEM 1E Fungus and rot damage was noted to the sheathing behind the top plate that is below the rear concrete porch. Inspection from the exterior noted cracked stucco below the corner of the sliding glass door. Furthermore, the exterior wall has been repaired where a window once existed.

RECOMMENDATION: Further inspection is recommended by installing stucco test holes to this location and to various areas around the structure to help determine the extent of damage behind the wall covering.

***** Unknown Further Inspection Recommended *****

\$ 195.00

- ITEM 1F Staining was noted to the framing as seen in the rear crawl space. No visible fungus or rot damage was noted on this day.

RECOMMENDATION: The owner is advised to contact the appropriate professional to keep the exterior surfaces sealed and maintained to prevent moisture intrusion.

***** This is a Section 2 Item *****

BY OTHERS

- ITEM 1G Efflorescence was noted to the foundation in the rear crawl space.

RECOMMENDATION: The owner is advised to contact the appropriate professional for any additional information or repairs.

***** This is a Section 2 Item *****

BY OTHERS

PORCHES-STEPS-DECKS-PATIO:

- ITEM 3A The front tongue-and-groove porch is partially constructed over the finished ceiling of the garage. The remaining portion of the ceiling, not removed by others, is stained. Shining a light from the adjacent crawl space and garage noted the framing to be dry and intact. The visible framing and decking was noted to be stained but no visible fungus or rot damage was noted on this day.

RECOMMENDATION: The owner is advised to keep the deck surface sealed and maintained to prevent moisture intrusion. Regular inspections are also recommended.

***** This is a Section 2 Item *****

BY OTHERS

- ITEM 3B The front concrete stairs have been repaired in the past by others. Existing framing has been removed and resupported with newer materials.

RECOMMENDATION: The owner is advised to contact the appropriate professional to keep the concrete stairs sealed to prevent moisture intrusion below the staircase decking and adjacent banisters.

***** This is a Section 2 Item *****

BY OTHERS

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

PORCHES-STEPS-DECKS-PATIO:

- ITEM 3C The rear concrete porch and stairs are constructed of solid concrete. No visible framing supporting the underside was seen. Inspection from the surface noted a gap between the concrete porch and the rear wall of the structure. This may allow moisture in behind the wall covering.

RECOMMENDATION: The owner is advised to contact the appropriate professional to keep the porch and exterior walls sealed and maintained to prevent moisture intrusion.

***** This is a Section 2 Item *****

BY OTHERS

- ITEM 3D Fungus and rot damage was noted to the railing member against the stucco wall.

RECOMMENDATION: Cut out the damaged railing member and install a new guard rail using redwood con.hrt grade posts, rail caps and balusters.

***** This is a Section 1 Item *****

\$ 2750.00

GARAGES:

- ITEM 4A The garage has finished ceilings and walls. This creates areas inaccessible for inspection. We do not give guarantees for inaccessible areas.

INACCESSIBLE AREA ITEM.

***** Information Item *****

SEE TEXT

- ITEM 4B The sheetrock wall at the back of the garage is stained and discolored at the bottom corner.

RECOMMENDATION: Remove this portion of the sheetrock and replace with new materials. Tape and mud to make ready for paint.

***** This is a Section 2 Item *****

\$ 425.00

- ITEM 4C Staining to the plaster was noted to the remainder of the ceiling below the front porch as seen from the garage.

RECOMMENDATION: The owner is advised to remove the remainder of the ceiling and to have regular inspections of the front porch.

***** This is a Section 2 Item *****

BY OTHERS

INTERIOR--STALL SHOWER-ATTIC:

- ITEM 5A The bathroom is constructed with a tub.

RECOMMENDATION: The owner is advised to contact the appropriate professional to keep the enclosure sealed and maintained to prevent moisture intrusion.

***** Information Item *****

SEE TEXT

- ITEM 5B A small pool of water was noted below the bathroom vanity drain.

RECOMMENDATION: The owner is advised to contact the appropriate plumbing professional for any additional information or repairs.

***** This is a Section 2 Item *****

BY OTHERS

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

INTERIOR--STALL SHOWER-ATTIC:

- ITEM 5C Recent painting by others can mask certain conditions that would normally be found during a routine inspection. Accessible surface areas noted no indications of adverse conditions at this time. However, this is not a guarantee against damage but findings made on this day only.

***** Information Item *****

SEE TEXT

- ITEM 5D The attic is insulated and is therefore inaccessible for inspection. Shining a light from the access opening only noted no visible or adverse conditions at this time.

RECOMMENDATION: The owner is advised to contact a roofing professional to keep the roof cover sealed and maintained to prevent moisture intrusion.

***** This is a Section 2 Item *****

BY OTHERS

- ITEM 5E The toilet did not rock when pressed upon. However, when flushed a leak was noted from the underside.

RECOMMENDATION: Owner to contact an appropriate professional to remove the toilet and reset securely on a new wax seal.

***** This is a Section 2 Item *****

BY OTHERS

EXTERIOR-ABUTMENTS:

- ITEM 6A Vegetation, bushes, shrubbery, grass and/or trees were up against the structure. We did not see any signs of problems, we recommend that the vegetation be cut back away from the structure. If an infestation or infection is found when the vegetation is removed, a supplemental report will be written with findings, recommendations, and cost of any necessary repairs.

***** This is a Section 2 Item *****

BY OTHERS

- ITEM 6B Fungus and rot damage was noted to the lower sash at the right side of the structure.

RECOMMENDATION: Remove damaged window sash and replace with new sash. Apply one coat of white primer. No finished painting is included in our cost. Some minor damage may occur to the interior wood window trim when replacing sashes. NOTE: Our cost estimate for sash replacement includes replacement of the structurally damaged wood only. It does not include the installation of new ropes or weights but includes the replacement of the existing hardware when necessary.

NOTE: REPAIRS OF THIS TYPE REQUIRE A LEAD SAFE PRACTICES CERTIFICATION FROM THE ENVIRONMENTAL PROTECTION AGENCY. ANY PROFESSIONAL PERFORMING THIS WORK MUST HAVE THIS CERTIFICATION. THE COST FOR THE ADDITIONAL PRACTICES IS INCLUDED IN THE COST STATED FOR THIS ITEM. EAST BAY STRUCTURAL & TERMITE CO. IS A LEAD SAFETY CERTIFIED RENOVATOR.

***** This is a Section 1 Item *****

\$ 550.00

- ITEM 6C Earth to wood contact was noted to the window sill at the right side of the structure.

RECOMMENDATION: The owner is advised to contact the appropriate professional to keep the soil and vegetation graded away from contacting the wood members. See item 6D for additional information.

***** This is a Section 2 Item *****

BY OTHERS

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

EXTERIOR-ABUTMENTS:

ITEM 6D Faulty grade was noted to the left and right sides of the structure. No visible fungus or rot damage was noted on this day. However, this is not a guarantee.

RECOMMENDATION: The owner is advised to contact the appropriate professional to evaluate the condition of the foundation for this structure.

***** This is a Section 2 Item *****

BY OTHERS

GENERAL NOTES

THE EXTERIOR SURFACE OF THE ROOF WAS NOT INSPECTED. IF YOU WANT THE WATER TIGHTNESS OF THE ROOF DETERMINED, YOU SHOULD CONTACT A ROOFING CONTRACTOR WHO IS LICENSED BY THE CONTRACTORS STATE LICENSE BOARD.

The attic was not inspected due to the type of construction. Should the owner request and after we have received a written waiver of responsibility for the possibility of damage to finished ceilings during the course of an inspection, we will return to the property, inspect and issue a supplemental report outlining our complete findings.

NEW PAINT ON THE INTERIOR AND EXTERIOR.

5318

MANILA AVENUE, OAKLAND CA 94618

7/22/2019

191498

BUILDING NO.

STREET, CITY, STATE, ZIP

INSPECTION DATE

REPORT NO.

OCCUPANTS CHEMICAL NOTICE

East Bay Structural & Termite Company will use pesticide chemical(s) specified below for the control of wood destroying pests or organisms in locations identified in the Structural Pest Control report as indicated above.

(1) The pest(s) to be controlled:

☐ SUBTERRANEAN TERMITES ☒ FUNGUS or DRY ROT
☐ BEETLES ☐ DRY-WOOD TERMITES ☐ OTHER _____

(2) The pesticide(s) proposed to be used and the active ingredient(s).

- ☐ A. Termidor HE: Active Ingredient: Fipronil: 5-amino-1-(2,6-dichloro-4-(trifluoromethyl)phenyl)-4-((1R,S)-(trifluoromethyl)sulfinyl)-1-H-pyrazole-3-carbonitrile, 8.73%
Other Ingredients 91.27%
- ☒ B. COPPER NAPHTHENATE: Active ingredients: Copper Naphthenate 20%;
Inert ingredients 80%.
- ☐ C. TIM-BOR: Active ingredients: Disodium Octaborate Tetrahydrate; 98%.
Inert ingredients 2%.
- ☐ D. VIKANE: Active ingredients: Sulfuryl Flouride - 99.8%
- ☐ E. Termidor Foam: Active ingredient: Fipronil: 5-amino-1-(2,6-dichloro-4-(trifluoromethyl)phenyl)-4-((1R,S)-(trifluoromethyl)sulfinyl)-1-H-pyrazole-3-carbonitrile, 0.5%
Other ingredients: 99.5%
- ☐ F. Cy-Kick CS: Active ingredient: Cyfluthrin; 6%. Other Ingredients 94.0%
- ☐ G. BORA-CARE: Disodium Octaborate Tetrahydrate; 40%. Other ingredients 60%
- ☐ H. Termidor Dry: Active ingredient: Fipronil: 5-amino-1-(2,6-dichloro-4-(trifluoromethyl)phenyl)-4-((1R,S)-(trifluoromethyl)sulfinyl)-1-H-pyrazole-3-carbonitrile, 0.5%.
Other ingredients: 99.5%

(3) "State Law requires that you be given the following information: CAUTION-PESTICIDES ARE TOXIC CHEMICALS. Structural Pest Control Companies are registered and regulated by the Structural Pest Control Board, and apply pesticides which are registered and approved for use by the California Department of Pesticide Regulation and the United States Environmental Protection Agency. Registration is granted when the state finds that based on existing scientific evidence there are no appreciable risks if proper use conditions are followed or that the risks are outweighed by the benefits. The degree of risk depends upon the degree of exposure, so exposure should be minimized.

"If within 24 hours following application you experience symptoms similar to common seasonal illness comparable to the flu, contact your physician or poison control center at (800) 876-4766 and your pest control company immediately.

For further information, contact any of the following:

East Bay Structural & Termite Company (510) 652-4712
 Alameda County Agriculture Commissioner..... (510) 670-5232
 Alameda County Health Department..... (510) 267-8000
 Contra Costa County Health Department (925) 313-6712
 Contra Costa County Agriculture Commissioner (925) 646-5250
 Poison Control Center (800) 222-1222
 Structural Pest Control Board..... (800) 737-8188

Persons with respiratory or allergic conditions, or others who may be concerned about their health relative to this chemical treatment, should contact their physician concerning occupancy during and after chemical treatment prior to signing this NOTICE. NO CHEMICAL APPLICATION WILL BE PERFORMED UNTIL SUCH TIME THAT THIS NOTICE IS RETURNED. HAVING READ THE INSTRUCTIONS, I, THE UNDERSIGNED, UNDERSTAND THE AFOREMENTIONED.

SIGNATURE (Owner/Occupant) _____ Date _____

1096 Yerba Buena Avenue, Emeryville, CA 94608

Ph: (510) 652-4712 (510) 652-4790 Fax

WORK AUTHORIZATION CONTRACT

Address of Property: 5318 MANILA AVENUE, OAKLAND CA 94618

Inspection Date: 7/22/2019

Report #: 191498

Title Co. & Escrow #:

SECTION 1	SECTION 2	FURTHER INSPECTION
3D \$ 2750.00	1A BY OTHERS 6D BY OTHERS	1E \$ 195.00
6B \$ 550.00	1B BY OTHERS	
	1D BY OTHERS	
	1F BY OTHERS	
	1G BY OTHERS	
	3A BY OTHERS	
	3B BY OTHERS	
	3C BY OTHERS	
	4B \$ 425.00	
	4C BY OTHERS	
	5B BY OTHERS	
	5D BY OTHERS	
	5E BY OTHERS	
	6A BY OTHERS	
	6C BY OTHERS	

We Authorized the Following
Section 1 Items to be Performed.3D, 6BWe Authorized the Following
Section 2 Items to be Performed.1A, 1B, 1D, 1F, 1G, 3A, 3B, 3C, 4B, 4C5B, 5D, 5E, 6A, 6C, 6DWe Authorized the Following
Items for Further Inspection.1EProposed Cost Section 1: \$3,300.00Proposed Cost Section 2: \$425.00**Total:** \$3,920.00Proposed Cost Fur.Insp.: \$195.00

NOTE: SMOKE/CARBON MONOXIDE DETECTORS ARE REQUIRED BY STATE LAW AND CITIES WILL NOT FINAL A PERMIT UNLESS THEY ARE INSTALLED AS REQUIRED.

NOTE: COST FOR SMOKE/CARBON MONOXIDE WILL BE CHARGED IN ADDITION TO THE CONTRACT AMOUNT NOTED ABOVE.
THE COST IS APPROXIMATELY \$50.00 EACH.

NOTE: Our prices are subject to change after 90 days. Our minimum charge is \$250.00.

I have read this work authorization contract and WDO inspection report it refers to. SIGNED WORK AUTHORIZATION CONTRACT MUST BE RECEIVED BEFORE WORK WILL BE SCHEDULED. I have read and understand the terms of this work authorization contract and hereby agree to all

APPROVED AND READ BY:

DATE

ACCEPTED FOR:

DATE

EAST BAY STRUCTURAL & TERMITE CO. INC.

WORK AUTHORIZATION CONTRACT

Address of Property: 5318 MANILA AVENUE, OAKLAND CA 94618

Inspection Date: 7/22/2019

Report #: 191498

Title Co. & Escrow #:

CUSTOMER INFORMATION

The total amount of this contract is due and payable upon completion. Progress payments may be requested by this firm. Only the work specified in the contract is being done at this time due to owners wishes. ANY WORK PERFORMED AGAINST AN EXISTING TITLE ESCROW WILL BE THE FINANCIAL RESPONSIBILITY OF THE PARTY ORDERING THE WORK. IN THE EVENT OF A CANCELLED TITLE ESCROW.

Work completed (LABOR) by operator shall be guaranteed for a period of one year from completion. Toilet plumbing (parts supplied by this firm), showers, floors or any measures for the control of moisture are guaranteed for (30) days only. Chemical treats are guaranteed for two years. Only the areas treated are guaranteed.

Customer agrees to hold company harmless for any damage which may occur to plant life, wiring, trees, vines, pets, tile roofs, plumbing leaks, or changes beyond control of the company which may occur during the performance of this work. In case of non-payment by owner, reasonable attorney's fees and costs of collection shall be paid by the owner, whether suit be filed or not.

A SERVICE CHARGE OF 1-1/2 PERCENT, PER MONTH WILL BE CHARGED ON ALL BALANCES OVER (30) DAYS. THE 1-1/2 PERCENT, PER MONTH, EQUALS 18 PERCENT PER ANNUM ON THE UNPAID BALANCES.

All repairs performed by others must be re-inspected by OUR COMPANY before a CERTIFICATION will be issued.

We do not guarantee work completed by others. Any repairs completed by others must be guaranteed in writing and submitted to OUR COMPANY before a CERTIFICATION will be issued. This firm does not make statements concerning workmanship. Workmanship is only determinable by those paying for or receiving those services.

NOTICE: The charge for service that this company subcontracts to another company may include the companys charges for arranging and administering such services that are in addition to the direct costs associated with paying the subcontractor.

Our inspectors do not work off ladders higher than 6 feet. Therefore, all two story buildings or larger will not be inspected at the eaves.

NOTE TO OWNER: Under California Mechanics Lien Law any structural pest company which contracts to do work for you, any contractor, subcontractor, laborer, supplier or other person who helps to improve your property, but is not paid for his or her work or supplies, has a right to enforce a claim against your property. This means that after a court hearing, your property could be sold by a court officer and the proceeds of the sale used to satisfy the indebtedness. This can happen even if you have paid your structural pest control company in full if the subcontractor, laborers or suppliers remain unpaid. NOTE: Inspection fee is billed separately above any work costs.

To preserve their right to file a claim or lien against your property, certain claimants such as subcontractors or material suppliers are required to provide you with a document entitled "Preliminary Notice". Prime contractors and laborers for wages do not have to provide this notice. A preliminary notice is not a lien against your property. Its purpose is to notify you of persons who may have a right to file a lien against your property if they are not paid.

Our prices are subject to change after 90 days. Our minimum charge is \$250.00.