

BUILDING AND PEST INSPECTION REPORTS

123Your Street , Your Town QLD 4XXX

© RAPID Solutions 04/2002 Page 1 Series 4 Version:1208 V4 1 Item Based Report

STANDARD DETAILS FOR BOTH BUILDING AND TIMBER PEST INSPECTIONS

Administration Details

Property Address: 123 Your Street, Your Town Qld

Client: Your name

Purchaser: Your name

Vendor: Not applicable

Account to: Your name

Phone: Your number

Email Address: name@yournetwork.com.au

Invoice No: xxxx

Note: These reports should not be relied upon if the contract for sale becomes binding more than 30 days after the date of initial inspection. A

re-inspection after this time is essential.

Inspection Details

Date of the Inspection: xxxx Time of Inspection: 11am

Persons in Attendance: Agent

Weather Conditions at the time of Inspection: Wet Comments: Not applicable

Recent Weather Conditions: Wet Comments: Not applicable

Building Furnished: Yes Comments: Not applicable

Building Tenancy: Occupied Comments: Not applicable

Areas Inspected and Restrictions to the Inspection

Areas NOT Inspected : No inspection was made, and no report is submitted, of inaccessible areas. These include, but may not be limited to, cavity

walls, concealed frame timbers, eaves, flat roofs, fully enclosed patios subfloors, soil concealed by concrete floors, fireplace hearths, wall linings,

landscaping, rubbish, floor coverings, furniture, pictures, appliances, stored items, insulation, hollow blocks/posts, etc.

The Inspection included: The Building and the site including fences that are up to 30 metres from the building and within the boundaries of the site.

The Actual Areas Inspected were: Building Interior, Building Exterior, Roof Space, Roof Exterior, Grounds, Fences, Subfloor,

Other Areas Inspected were: Granny flat, carport, storerooms, timber shade structures & old ablution facility.

© RAPID Solutions 04/2002 Page 2 Series 4 Version:1208 V4 1 Item Based Report

Restrictions:

Areas NOT Inspected Including Reason(s) were:

No access to voids beneath built in cupboards.

No inspection to soffits/eaves as no access.

Parts of the roof void: Flat roof/raked sections. No access, no inspection.

The subfloor to the granny flat: No access to the subfloor, as it was too low to the ground.

Fencing on the left & right hand sides: No access due to dense vegetation present.

Storeroom behind the granny flat: Locked no access, no inspection.

Areas NOT Fully Inspected Including Rea son(s) were :

Building interior because: Restricted visibility to some rooms and cupboard areas due to floor coverings, furniture and storage.

Roof Void because: Visual inspection to some timbers in the roof void was obstructed, due to the design of the roof.

Roof exterior because: Roof access not possible due to unsafe (slippery conditions) at the time of the inspection.Visual inspection from ladder only.

Granny flat because: Stored items in the kitchen restricted visual inspection.

Recommendations to Gai n Access and Reinspect

The Area(s) and/or Section(s) to which Access should be gained or fully gained are: Storeroom.

Further Inspection and Reporting of these areas is Essential once access has been obtained and prior to a Decision to Purchase to determine if any

major defect/safety hazard exists in these areas/sections.

Factors that Influenced the Inspection/Report Outcome

Limitations to the Inspection, apart from ñAccess Issuesò noted above, and how these limitations, have affected the Inspection and/or the preparation

of the report:

The limitations were:The outside spa is not included in this inspection.

Details of Apparent concealment of possible defects:

No visual sign of apparent concealment observed.

Information provided to the Inspector that has a bearing on the Inspection and/or Report and from whom and when that information was provided:

There was no additional information provided.

© RAPID Solutions 04/2002 Page 3 Series 4 Version:1208 V4 1 Item Based Report

Description and Identification of the Property Inspected

Type: Domestic dwelling

Style: Single Storey

Constructio n Type: Weatherboard, Cladding

Interior: Plasterboard, Fibre-cement sheeting,

Piers: Hardwood Stumps,

Flooring :Tongue and groove pine wood,

Verandahs: Not Applicable Patio : Front: Brick & timber & Side: Timber Other : Timber shade structures.

Roofing frame : Skillion and Pitched roof hardwood,

Roof covering: Metal sheeting,

Garage: Not applicable

Fences: Timber and Metal, Besser block,

Out Structures : Storerooms, carport & old ablution facility: Timber.

© RAPID Solutions 04/2002 Page 4 Series 4 Version:1208 V4 1 Item Based Report

Other Inspections and Reports Required

It is Strongly Recommended that the following Inspections and Reports be obtained prior to any decision to purchase the Property and/or before

settlement. Obtaining these reports will better equip the purchaser to make an informed decision.

Plumbing Inspection Council Plan Inspection Electrical Inspection

Agreement Details

The purpose of the inspection is to identify the major defects and safety hazards associated with the property at the time of the inspection. The

building inspection and reporting is limited to Appendix C AS4349.1-2007 and the visual timber pest inspection and reporting is in accordance

withAS4349.3-2010.

The report does not include an estimate of the cost for rectification of the Defects. The overall condition of this building has been compared

to similarly constructed & reasonably maintained buildings of approximately the same age.

Date Agreement s Sent: Error! Reference source not found. Date Agreement s Signed : Error! Reference source not found.

Time Agreement Signed : Not applicable

Specific Requirements/Conditions Required by You were: Not applicable

Changes to the Inspection Agreement requested: Not applicable

Date the Changed Agreement was accepted: Not applicable

Time the Changed Agreement was accepted: Not applicable

Contact the Inspect or: Should you have any difficulty in understanding anything contained within these reports then you should immediately contact

the inspector and have the matter explained to you prior to acting on these reports.

© RAPID Solutions 04/2002 Page 5 Series 4 Version:1208 V4 1 Item Based Report

Pre-Purchase Inspection - Residential Building Report (Except ACT)

Complies with Australian Standard AS 4349.1 - 2007 Inspection of Buildings Part 1:

Pre-Purchase inspections ï Residential buildings ï Appendix ñCò

Terminology

The Definitions below apply to the TYPES OF DEFECTS associated with individual items/parts or Inspection areas.

Damage: The building material or item has deteriorated or is not fit for its designed purpose.

Distortion, Warping, Twisting: The Item has moved out of shape or moved from its position.

Water Penetration, Dampness: Moisture has gained access to unplanned and/or unacceptable areas.

Material Deterioration: The item is subject to one or more of the following defects; rusting, rotting, corrosion, decay.

Operational: The item or part does not function as expected.

Installation: The installation of an item is unacceptable, has failed or is absent.

Important: Strata Title - Where an item in the inspection findings below is noted as being part of the Common Area, the item is outside the Scope of this

Report. It is strongly recommended that an Inspection and Report on these areas be obtained prior to any decision to purchase the Property and/or before

settlement. Obtaining these reports will better equip the purchaser to make an informed decision.

© RAPID Solutions 04/2002 Page 6 Series 4 Version:1208 V4 1 Item Based Report

INSPECTION FINDINGS

The following areas were inspected where present and within the scope of the inspection -

Interior, 2. Exterior, 3. The Roof Exterior, 4. Roof Interior, 5. The Subfloor 6. Site, 7. Cracking to Building Members

SIGNIFICANT ITEMS

Note: In accord with AS4349.1-2007 minor defects are not reported unless they are arising directly from a Major Defect.

1.0 INTERIOR OF THE BUILDING

Areas Inspected

Location Type of Defects

(E.g.: Damage,

Distortion,

Warping, Twisting,

Dampness,

Operational etc.)

Description of Defect/ Safety Hazard Significance of the Defect.

Recommended Action. (Duty to

Warn)

(Also refer to Important Advice

Section)

1.01 Ceilings

Laundry

Front sunroom

Material

deterioration &

damp related

Damp related

The paint is peeling & cracking & there is

water marks on the ceiling.

There are water marks on the ceiling.

Recommend seeking further advice

from a licensed & practising painter.

(Also refer to section 3.01).

Refer to section 1.13

Front hallway Material

deterioration

The plaster sheet needs to be secured to

the roof batten. Recommend seeking further advice

from a licensed & practising

plasterer/gyprocker & painter for

both of these issues.

In general Material

deterioration

The plaster ceilings have cracked, are

loose & some have blistering to the paint

work.

1.02 Walls

 No major defects or safety hazards

found, at the time of this inspection.

1.03 Timber Floors

 No major defects or safety hazards

found, at the time of this inspection.

© RAPID Solutions 04/2002 Page 7 Series 4 Version:1208 V4 1 Item Based Report

1.04 Concrete Floors

Front entry No major defects or safety hazards

found, at the time of this inspection.

1.05 Timber Windows

In general Operational Timber windows require maintenance (e.g.

ease and paint frames, lube hinges,

replace catches, and replace glass etc.).

Recommend seeking further advice

from a licensed & practising

carpenter.

1.06 Metal -Framed
 Windows

In general Operational Aluminium sliding windows in general,

require maintenance to provide smooth

operation (e.g. lube rollers, replace

deteriorating seals).

Recommend seeking further advice

from a licensed & practising

carpenter.

1.07 Doors and Frames

Lounge room Operational Aluminium sliding door/s in general,

require maintenance to provide smooth

operation (e.g. lube rollers, replace

deteriorating seals). Recommend seeking further advice

from a licensed & practising

carpenter for all of these issues.
Back door Operational The door is binding on the frame.

Granny flat Operational &

damage

Some doors are binding & locks are faulty,

or require maintenance & the front door

needs to be replaced.

1.08 Skirting and
 Architrave

Granny flat Damage There is termite damage to the architraves

& the timber trims.

Recommend seeking further advice

from a licensed & practising

carpenter & also refer to Timber Pest

Inspection report.

1.09 Kitchen
(a) Bench Tops

 No major defects or safety hazards

found, at the time of this inspection.

(b) Cupboards Doors Operational Maintenance is required to the cupboard

doors.

Recommend seeking further advice

from a licensed & practising

carpenter.

© RAPID Solutions 04/2002 Page 8 Series 4 Version:1208 V4 1 Item Based Report

(c) Sinks/Taps No major defects or safety hazards

found, at the time of this inspection.

(d) Tiles /Splashback No major defects or safety hazards

found, at the time of this inspection.

1.10 Bathroom, WC and
Ensuite

(a) Floor

Tiles

Distortion

Refer to section 1.17. Refer to section 1.17.

(b) Cistern and Pan

 No major defects or safety hazards

found, at the time of this inspection.

(c) Bidet

NOT APPLICABLE

(d) Taps No major defects or safety hazards

found, at the time of this inspection.

(e) Tiles /Splashback No major defects or safety hazards

found, at the time of this inspection.

(f) Bath NOT APPLICABLE

(g) Shower Check and maintain sealants to all wet

areas.

No major defects or safety hazards

found, at the time of this inspection.

(h) Vanity /Cupboards No major defects or safety hazards

found, at the time of this inspection.

(i) Wash Basin No major defects or safety hazards

found, at the time of this inspection.

(j) Ventilation No major defects or safety hazards

found, at the time of this inspection.

© RAPID Solutions 04/2002 Page 9 Series 4 Version:1208 V4 1 Item Based Report

(k) Mirrors

 No major defects or safety hazards

found, at the time of this inspection.

1.11 Laundry
(a) Floor

 No major defects or safety hazards

found, at the time of this inspection.

(b) Taps No major defects or safety hazards

found, at the time of this inspection.

(c) Tubs/Cabinet Tub Installation The laundry tub/cabinet requires adequate

fixing and sealing to the wall.

Recommend seeking further advice

from a licensed & practising

carpenter.

(d) Tiles /Splashback Tub Installation No splashback has been installed. Recommend seeking further advice

from a licensed & practising

wall/floor tiler.

(e) Ventilation No major defects or safety hazards

found, at the time of this inspection.

1.12 Stairs

NOT APPLICABLE

1.13 All Damp Problems

Front sunroom

Damp related

There is water leaking onto the floor & into

the subfloor, from the roof.

Recommend seeking further advice

from a licensed & practising plumber.

© RAPID Solutions 04/2002 Page 10 Series 4 Version:1208 V4 1 Item Based Report

1.14 Electrical
 Installation

All electrical wiring, meter-box and

appliances need to be checked by a

qualified electrician. The checking of any

electrical item is outside the scope of this

report.

 It is recommended that a licensed

electrician be consulted for further

advice.

1.15 Plumbing

All plumbing needs to be inspected and

reported on by a plumber.
 It is recommended that a licensed

plumber be consulted for further

advice.

1.16 Smoke Detectors

Location and Number installed.

Two smoke detectors installed.

Located: Rear bedroom & the hall.

AS 3786 ï Advises that Smoke

detectors are required for all

buildings where people sleep. It is

recommended that an electrician be

consulted to advise on those

installed or install these detectors.

1.17 Hard Floor
Coverings e.g.,
 Ceramic Tiles, Slate,
 Parquetry &Lino

Bathroom

Damage

There are cracked tiles to the floor.

Repairs are recommended.

Recommend seeking further advice

from a licensed & practising

wall/floor tiler.

1.18 Other NOT APPLICABLE

© RAPID Solutions 04/2002 Page 11 Series 4 Version:1208 V4 1 Item Based Report

2.0 EXTERIOR OF THE BUILDING

Areas Inspected

Location Type of Defects

(E.g.: Damage,

Distortion,

Warping, Twisting,

Dampness,

Operational etc.)

Description of Defect/ Safety Hazard Significance of the Defect.

Recommended Action.

(Duty to Warn)

(Also refer to Important Advice

Section)

2.01 Walls

 No major defects or safety hazards

found, at the time of this inspection.

2.02 External Cladding

In general Material

deterioration

The paint work is peeling. Patching &

painting will improve overall appearance.

Recommend seeking further advice

from a licensed & practising painter.

Front sunroom Material

deterioration &

damage

The cover strips are damaged, there is wood

decay to the timber trims & the old window

sill. Repairs are required.

Recommend seeking further advice

from a licensed & practising

carpenter.

© RAPID Solutions 04/2002 Page 12 Series 4 Version:1208 V4 1 Item Based Report

2.03 Doors and Windows

Front door Material

deterioration

There is wood decay to the door & timber

trims. Repairs are required.

Recommend seeking further advice

from a licensed & practising

carpenter.

2.04 Timber or Steel
Frames and
Structures

Timber shade

structures

Material

deterioration

There is wood decay to some sections of the

structures. Repairs are required.

Recommend seeking further advice

from a licensed & practising

carpenter.

© RAPID Solutions 04/2002 Page 13 Series 4 Version:1208 V4 1 Item Based Report

2.05 Chimneys

NOT APPLICABLE

Both fire boxes/fireplaces need to be

burning fuel to test if the units work

correctly. This test is outside the

scope of this inspection and a

recommendation is that you have

these units inspected and tested for

peace of mind before purchase.

© RAPID Solutions 04/2002 Page 14 Series 4 Version:1208 V4 1 Item Based Report

2.06 Stairs

Front stairs, to the

patio

Rear stairs

Installation &

safety issue

Material

deterioration

The stair riser height is not consistent. This is

a safety concern. Recommend to repair, or

replace the stairs.

There is wood decay to the stringers & the

step tread. Repairs are required.

Recommend seeking further advice

from a licensed & practising

carpenter for both of these issues.

Balustrades to the

front stairs

 No major defects or safety hazards

found, at the time of this inspection.

© RAPID Solutions 04/2002 Page 15 Series 4 Version:1208 V4 1 Item Based Report

2.07 Balconies,Verandahs,
Patios,
Decks,
suspended
concrete floors,
balustrades.

 Handrails are required where a

person has the potential to fall one

metre or more.

Verandahs NOT APPLICABLE

Patios, front & side Material

deterioration

There is wood decay to the decking timber &

the frame work. Rectification is required.

Recommend seeking further advice

from a licensed & practising

carpenter.

Balustrades to the

patios

 No major defects or safety hazards

found, at the time of this inspection.

Suspended

Concrete Floor(s)

NOT APPLICABLE

2.08 Other Air conditioner

system overflow

Installation Divert overflow further away from the house. ----

Cladding in

general, around

the subfloor

Damage The fibro sheeting around the subfloor is

cracked, or damaged.

Recommend seeking further advice

from a licensed & practising

carpenter.

© RAPID Solutions 04/2002 Page 16 Series 4 Version:1208 V4 1 Item Based Report

3.0 THE ROOF EXTERIOR
Areas Inspected

Location Type of Defects

(E.g.: Damage,

Distortion,

Warping, Twisting,

Dampness,

Operational etc.)

Description of Defect/ Safety Hazard Significance of the Defect.

 Recommended Action. (Duty to

Warn) ð (Also refer to Important

Advice Section)

3.01 Roof

Main roof,

sunroom & the

rear skillion over

the laundry

Damage &

installation

Due to the deteriorated condition of the metal

roof, recommend budgeting to replace the

sheeting.

Recommend seeking further advice

from a licensed & practising roof

restorer.

© RAPID Solutions 04/2002 Page 17 Series 4 Version:1208 V4 1 Item Based Report

 Granny flat Damage &

material

deterioration

Visual inspection from ladder only to the roof

exterior.

Some roof sheeting is dented & damaged.

The outside lip (edge) of the sheets, is not

sitting correctly over the corrugation. These

sections need to be repaired, or replaced.

Recommend seeking further advice

from a licensed & practising roof

restorer.

3.02 Skylights, Vents
and flues

 No major defects or safety hazards

found, at the time of this inspection.

Both fire boxes/fireplaces need to be

burning fuel to test if the units work

correctly. This test is outside the

scope of this inspection and it is

recommended that you have these

units inspected and tested for peace

of mind before purchase.

© RAPID Solutions 04/2002 Page 18 Series 4 Version:1208 V4 1 Item Based Report

3.03 Valleys, Hips &
Ridges

---- ---- Refer to section 3.01. Refer to section 3.01.

3.04 Guttering

In general Damage &

operational

The guttering is dented, damaged & out of

alignment.

Recommend seeking further advice

from a licensed & practising roof

restorer for both of these issues.

Recommend a Plumber inspect and

detail the requirements to ensure that

the gutters are functional and

adequate for the situation.

Granny flat in

general

Damage &

installation

No guttering or downpipe, have been

installed on one side & the gutter is rusted on

the other side.

3.05 Downpipes In general

Installation Downpipes from roof gutter are dispersing

onto and/or close to foundations. All surface

water should be diverted away from the

house footings/foundations.

Recommend seeking further advice

from a licensed & practising plumber.

Recommend a Plumber inspect and

detail the requirements to ensure that

the downpipes are functional and

adequate for the situation.

3.06 Eaves, Fascias
and Barges

Front Distortion Repairs are required to the timber trims, to

the soffit.

Recommend seeking further advice

from a licensed & practising

carpenter.

3.07 Other Flashings in

general

---- Refer to section 3.01. Refer to section 3.01.

© RAPID Solutions 04/2002 Page 19 Series 4 Version:1208 V4 1 Item Based Report

4.0 THE ROOF INTERIOR

Areas Inspected

Location Type of Defects

(E.g.: Damage,

Distortion, Warping,

Twisting,

Dampness,

Operational etc.)

Description of Defect/ Safety Hazard Significance of the Defect.

Recommended Action.

(Duty to Warn)

(Also refer to Important Advice

Section)

4.01 Roof Framing

No major defects or safety hazards

found, at the time of this inspection.

4.02 Roof Covering In general

Material

deterioration

Rust, corrosion & holes to the underside of

roof sheets, mainly at laps of sheets were

detected in the roof void. These sections

need to be repaired, or replaced.

Refer to section 3.01.

© RAPID Solutions 04/2002 Page 20 Series 4 Version:1208 V4 1 Item Based Report

4.03 Insulation NOT APPLICABLE

4.04 Sarking NOT APPLICABLE

4.05 Party Walls NOT APPLICABLE

4.06 Other NOT APPLICABLE

© RAPID Solutions 04/2002 Page 21 Series 4 Version:1208 V4 1 Item Based Report

5.0 THE SUBFLOOR

Areas Inspected

Location Type of Defects

(E.g.: Damage,

Distortion, Warping,

Twisting, Dampness

Related, Operational

etc.)

Description of Defect/ Safety Hazard Significance of the Defect.

Recommended Action.

 (Duty to Warn)

(Also refer to Important Advice

Section)

5.01 Timber Floors

Joists Damage There is termite damage to some floor joists

& there is wood decay under the front entry.

Recommend seeking further

advice from a licensed &

practising carpenter for all of these

issues.

Bearers Material

deterioration

There is wood decay to the ends of the

bearer, along the front of the sunroom & to

the corner of the bearer, under the laundry.

Repairs are required.

Stumps No major defects or safety

hazards found, at the time of this

inspection.

Tie downs Installation Although the building has stood the test of

time, it is recommended that extra tie downs

be installed to comply with the current

building code.

Recommend seeking further

advice from a licensed &

practising carpenter.

© RAPID Solutions 04/2002 Page 22 Series 4 Version:1208 V4 1 Item Based Report

Drainage No major defects or safety

hazards found, at the time of this

inspection.

5.02 Suspended
Concrete Floors

NOT APPLICABLE

5.03 Other Ant caps Installation The ant caps are inadequate. Refer to Timber Pest Inspection

report.

Subfloor gate Damage The gate is damaged & needs to be

reconstructed.

Recommend seeking further

advice from a licensed &

practising carpenter.

Sub-floor ventilation: Ventilation is important in minimising infestations by timber pests and helps prevent damp problems. The Inspector considers that the

ventilation in this property is: Adequate.

© RAPID Solutions 04/2002 Page 23 Series 4 Version:1208 V4 1 Item Based Report

6.0 THE SITE

Areas Inspected

Location Type of Defects

(E.g.: Damage,

Distortion, Warping,

Twisting,

Dampness,

Operational etc.)

Description of Defect/ Safety Hazard Significance of the Defect.

Recommended Action. (Duty to

Warn)

(Also refer to Important Advice

Section)

6.01 Car
Accommodation

Carport No major defects or safety hazards

found, at the time of this inspection.

6.02 Detached
Laundry

NOT APPLICABLE

6.03 Ablution
Facilities

Old ablution facility Material

deterioration

There is wood decay to the base of the

frame work. Repairs are required.

Recommend seeking further advice

from a licensed & practising

carpenter.

6.04 Garden Sheds NOT APPLICABLE

© RAPID Solutions 04/2002 Page 24 Series 4 Version:1208 V4 1 Item Based Report

6.05 Retaining Walls Left hand side Distortion The besser block retaining wall has

cracked & moved.

Recommend seeking further advice

from a licensed & practising brick

layer.

Where a major defect is identified in

any retaining wall regardless of

height, it is essential that an

Engineerôs report be obtained.

6.06 Paths

 No major defects or safety hazards

found, at the time of this inspection.

© RAPID Solutions 04/2002 Page 25 Series 4 Version:1208 V4 1 Item Based Report

6.07 Driveways

 No major defects or safety hazards

found, at the time of this inspection.

6.08 Steps No major defects or safety hazards

found, at the time of this inspection.

6.09 General Fencing Left hand side &

rear

Material

deterioration

Timber fences have signs of

decay/weathering. Recommend to repair,

or replace where required.

Recommend seeking further advice

from a licensed & practising

carpenter for both of these issues.
Left hand side Damage The metal fencing is dented & damaged.

6.10 Swimming Pool
Fencing

NOT APPLICABLE Swimming pool fencing is required to

be inspected by a fully licensed pool

safety inspector, under the Building

& other legislation Amendment Act

2010. (Act No: 21 Of 2010)

6.11 Surface water In general Damp related Refer to section 3.05. Refer to section 3.05.

6.12 Stormwater run
off

 No major defects or safety hazards

found, at the time of this inspection.

6.13 Other Storeroom behind

the granny flat

---- Locked no access, no inspection. ----

Storeroom attached

to the carport

Damage The storeroom is in poor condition &

needs to be dismantled.

Recommend seeking further advice

from a licensed & practising

carpenter.

Additional Comments : Not applicable.

© RAPID Solutions 04/2002 Page 26 Series 4 Version:1208 V4 1 Item Based Report

CRACKING OF BUILDING ITEMS

Is There Cracking To The Building Items: No

Appearance Defect - Where in the inspectorôs opinion the appearance of the building item has deteriorated at the time of the inspection and the significance

of this cracking is unknown until further information is obtained.

Serviceability Defect - Where in the inspectorôs opinion the performance of the building item is flawed at the time of the inspection and the expected

significance of this cracking is unknown until further information is obtained.

Structural Defect - Where in the inspectorôs opinion the structural soundness of the building item has diminished at the time of the inspection and the

expected significance of this cracking is unknown until further information is obtained.

Important

Regardless of the type of crack(s) a Pre Purchase Building Inspector carrying out a Pre Purchase Inspection within the scope of a visual inspection is unable

to determine the expected consequences of the cracks.

Obtaining Information regarding:

(a) The nature of the foundation material on which the building is resting,

(b) The design of the footings,

(c) The site landscape,

(d) The history of the cracks and

(e) Carrying out an invasive inspection,

all fall outside the scope of this Pre Purchase Inspection. However the information obtained from the five items above are valuable, in determining the

expected consequences of the cracking and any remedial work needed.

Cracks that are small in width and length on the day of the inspection may have the potential to develop over time into Structural Problems for the Home

Owner resulting in major expensive rectification work been carried out.If cracks have been identified in the table below, then A Structural Engineer is required

to determine the significance of the cracking prior to a decision to purchase or settlement.

© RAPID Solutions 04/2002 Page 27 Series 4 Version:1208 V4 1 Item Based Report

7.0 CRACKING OF BUILDING ITEMS

Areas Inspected Location Description of the Cracking

Defect at the time of the

Inspection. (Eg. Appearance,

Serviceability, Structural)

Significance of the Defect. Recommended Action. (Duty

to Warn)

(Also refer to Important Advice Section)

7.01 Concrete Slabs

7.02 Suspended Concrete
Slabs

7.03 Masonry Walls

7.04 Piers

7.05 Retaining Walls

7.06 Paths

7.07 Other Areas

© RAPID Solutions 04/2002 Page 28 Series 4 Version:1208 V4 1 Item Based Report

Comment on Cracking :

Where is the cracked Area? Detailed Photo of Crack Width and Length of Crack (Approximately)

© RAPID Solutions 04/2002 Page 29 Series 4 Version:1208 V4 1 Item Based Report

Conclusion and Summary

The purpose of the inspection is to identify the major defects and safety hazards associated with the property at the time of the inspection. The inspection and

reporting is limited to a visual assessment of the Building Members in accord with Appendix C AS4349.1-2007.

The overall condition of this building has been compared to similar constructed buildings of approximately the same age where those buildings have had a

maintenance program implemented to ensure that the building members are still fit for purpose.

The incidence of Major Defects in this Residential Building as compared with similar Buildings is considered: Typical

The incidence of Minor Defects in this Residential Building as compared with similar Buildings is considered: High

The overall condition of this Residential Dwelling in the context of its age, type and general expectations of similar properties is: Below Average

Please Note: This is a general appraisal only and cannot be relied on its own ï read the report in its entirety.

This Summary is supplied to allow a quick and superficial overview of the inspection results. This Summary is NOT the Report and cannot be relied upon on

its own. This Summary must be read in conjunction with the full report and not in isolation from the report. If there should happen to be any discrepancy

between anything in the Report and anything in this Summary, the information in the Report shall override that in this Summary.

Definitions

High: The frequency and/or magnitude of defects are beyond the inspectorôs expectations when compared to similar buildings of approximately the same age

that have been reasonably well maintained.

Typical: The frequency and/or magnitude of defects are consistent with the inspectorôs expectations when compared to similar buildings of approximately the

same age which have been reasonably well maintained.

Low: The frequency and/or magnitude of defects are lower than the inspectorôs expectations when compared to similar buildings of approximately the same

age that have been reasonably well maintained.

Above Av erage: The overall condition is above that consistent with dwellings of approximately the same age and construction. Most items and areas are well

maintained and show a reasonable standard of workmanship when compared with buildings of similar age and construction.

Average: The overall condition is consistent with dwellings of approximately the same age and construction. There will be areas or items requiring some

repair or maintenance.

Below Average: The Building and its parts show some significant defects and/or very poor non- tradesman like workmanship and/or long term neglect and/or

defects requiring major repairs or reconstruction of major building elements.

Major Defect: Is a Defect requiring building works to avoid unsafe conditions, loss of function or further worsening of the defective item.

Minor Defect: Any defect other than what is described as a major defect.

Accessible area is any area of the property and structures allowing the inspector safe and reasonable access within the scope of the inspection.

© RAPID Solutions 04/2002 Page 30 Series 4 Version:1208 V4 1 Item Based Report

Important Advice

Note : In the case of strata and company title properties, the inspection is limited to the interior and immediate exterior of the particular unit being inspected.

The exterior above ground floor level is not inspected. The complete inspection of other common property areas would be the subject of a Special-Purpose

Inspection Report which is adequately specified.

Trees: Where trees are too close to the house this could affect the performance of the footing as the moisture levels change in the ground. A Geotechnical

Inspection can determine the foundation material and provide advice on the best course of action with regards to the trees.

The septic tanks : Should be inspected by a licensed plumber.

Swimming Pools: Swimming Pools/Spas are not part of the Standard Building Report under AS4349.1-2007 and are not covered by this Report. We strongly

recommend a pool expert should be consulted to examine the pool and the pool equipment and plumbing as well as the requirements to meet the standard for

pool fencing. Failure to conduct this inspection and put into place the necessary recommendations could result in finds for non compliance under the

legislation.

Surface Water Drainage: The retention of water from surface run off could have an effect on the foundation material which in turn could affect the footings to

the house. Best practice is to monitor the flow of surface water and stormwater run off and have the water directed away from the house or to storm water

pipes by a licensed plumber/drainer.

Important Information Regarding the Scope and Limitations of the Inspection and this Report

Important Information Any person who relies upon the contents of this report does so acknowledging that the following clauses, which define the
Scope and Limitations of the inspection, form an integral part of the report.

This report is NOT an all encompassing report dealing with the building from every aspect. It is a reasonable attempt to identify any obvious or significant

defects apparent at the time of the inspection. Whether or not, a defect is considered significant or not depends too a large extent, upon the age and type of

the building inspected. This report is not a Certificate of Compliance with the requirements of any Act, Regulation, Ordinance or By-law. It is not a structural

report. Should you require any advice of a structural nature you should contact a structural engineer.

THIS IS A VISUAL INSPECTION ONLY limited to those areas and sections of the property fully accessible and visible to the Inspector on the date of Inspection.

The inspection DID NOT include breaking apart, dismantling, removing or moving objects including, but not limited to, foliage, mouldings, roof insulation/

sisalation, floor or wall coverings, sidings, ceilings, floors, furnishings, appliances or personal possessions. The inspector CANNOT see inside walls, between

floors, inside skillion roofing, behind stored goods in cupboards and other areas that are concealed or obstructed. The inspector DID NOT dig, gouge, force or

perform any other invasive procedures. Visible timbers CANNOT be destructively probed or hit without the written permission of the property owner.

This Report does not and cannot make comment upon: defects that may have been concealed; the assessment or detection of defects (including rising damp

and leaks) which may be subject to the prevailing weather conditions; whether or not services have been used for some time prior to the inspection and

whether this will affect the detection of leaks or other defects (eg. In the case of shower enclosures the absence of any dampness at the time of the inspection

does not necessarily mean that the enclosure will not leak); the presence or absence of timber pests; gas-fittings; common property areas; environmental

© RAPID Solutions 04/2002 Page 31 Series 4 Version:1208 V4 1 Item Based Report

concerns; the proximity of the property to flight paths, railways, or busy traffic; noise levels; health and safety issues; heritage concerns; security concerns; fire

protection; site drainage (apart from surface water drainage); swimming pools and spas (non-structural); detection and identification of illegal building work;

detection and identification of illegal plumbing work; durability of exposed finishes; neighbourhood problems; document analysis; electrical installation; any

matters that are solely regulated by statute; any area(s) or item(s) that could not be inspected by the consultant.

Accordingly this Report is not a guarantee that defects and/or damage does not exist in any inaccessible or partly inaccessible areas or sections of the

property. (NB: Such matters may upon request be covered under the terms of a Special -purpose Property Report .)

CONSUMER COMPLAINTS PROCEDURE: In the event of any dispute or claim arising out of, or relating to the Inspection or the Report, You must notify Us

as soon as possible of the dispute or claim by email, fax or mail. You must allow Us (which includes persons nominated by Us) to visit the property (which visit

must occur within twenty eight (28) days of your notification to Us) and give Us full access in order that We may fully investigate the complaint. You will be

provided with a written response to your dispute or claim within twenty eight (28) days of the date of the inspection.

If You are not satisfied with our response You must within twenty one (21) days of Your receipt of Our written response refer the matter to a Mediator

nominated by Us from the Institute of Arbitrators and Mediators of Australia. The cost of the Mediator will be borne equally by both parties or as agreed as part

of the mediated settlement.

Should the dispute or claim not be resolved by mediation then the dispute or claim will proceed to arbitration. The Institute of Arbitrators and Mediators of

Australia will appoint an Arbitrator who will hear and resolve the dispute. The arbitration, subject to any directions of Arbitrator, will proceed in the following

manner:

The parties must submit all written submissions and evidence to the Arbitrator within twenty one (21) days of the appointment of the Arbitrator; and

The arbitration will be held within twenty one (21) days of the Arbitrator receiving the written submissions.

The Arbitrator will make a decision determining the dispute or claim within twenty one (21) of the final day of the arbitration. The Arbitrator may, as part of his

determination, determine what costs, if any, each of the parties are to pay and the time by which the parties must be paid any settlement or costs.

The decision of the Arbitrator is final and binding on both parties. Should the Arbitrator order either party to pay any settlement amount or costs to the other

party but not specify a time for payment then such payment shall be made within twenty one (21) days of the order.

In the event You do not comply with the above Complaints Procedure and commence litigation against Us then You agree to fully indemnify Us against any

awards, costs, legal fees and expenses incurred by Us in having your litigation set aside or adjourned to permit the foregoing Complaints Procedure to

complete.

ASBESTOS DISCLAIMER: ñNo inspection for asbestos was carried out at the property and no report on the presence or absence of asbestos is provided. If

during the course of the Inspection asbestos or materials containing asbestos happened to be noticed then this may be noted in the Additional Comments

section of the report. Buildings built prior to 1982 may have wall and/or ceiling sheeting and other products including roof sheeting that contains Asbestos.

Even buildings built after this date up until the early 90s may contain some Asbestos. Sheeting should be fully sealed. If concerned or if the building was built

prior to 1990 or if asbestos is noted as present within the property then you should seek advice from a qualified asbestos removal expert as to the amount and

© RAPID Solutions 04/2002 Page 32 Series 4 Version:1208 V4 1 Item Based Report

importance of the asbestos present and the cost of sealing or removal. Drilling, cutting or removing sheeting or products containing Asbestos is a high risk to

peoplesô health. You should seek advice from a qualified asbestos removal expert.ò

MOULD (MILDEW AND N ON-WOOD DECAY FUNGI) DISCLAIMER : Mildew and non wood decay fungi is commonly known as Mould. However, Mould and

their spores may cause health problems or allergic reactions such as asthma and dermatitis in some people. No inspection for Mould was carried o ut at

the property and no report on the presence or absence of Mould is provided. If in the course of the Inspection, Mould happened to be noticed it may be

noted in the Additional Comments section of the report. If Mould is noted as present within the property or if you notice Mould and you are concerned as to

the possible health risk resulting from its presence then you should seek advice from your local Council, State or Commonwealth Government Health

Department or a qualified expert such as an Industry Hygienist.

MAGNESITE FLOORING DISCLAIMER :No inspection for Magnesite Flooring was carried out at the property and no report on the presence or absence of

Magnesite Flooring is provided. You should ask the owner whether Magnesite Flooring is present and/orseek advice from a Structural Engineer.

ESTIMATING DISCLAIME R:Any estimates provided in this report are merely opinions of possible costs that could be encountered, based on the knowledge

and experience of the inspector, and are not estimates in the sense of being a calculation of the likely costs to be incurred. The estimates are NOT a

guarantee or quotation for work to be carried out. The actual cost is ultimately dependent upon the materials used, standard of work carried out, and what a

contractor is prepared to do the work for. It is recommended in ALL instances that multiple independent quotes are sourced prior to any work being carried

out. The inspector accepts no liability for any estimates provided throughout this report.

IMPORTANT DISCLAIMER

DISCLAIMER OF LIABILITY: -No Liability shall beaccepted on an account of failure of the Report to notify any problems in the area(s) or section(s) of the

subject property physically inaccessible for inspection, or to which access for Inspection is denied by or to the Inspector (including but not limited to or any

area(s) or section(s) so specified by the Report).

DISCLAIMER OF LIABILITY TO THIRD PARTIES: -Compensation will only be payable for losses arising in contract or tort sustained by
the Client named on the front of this report. Any third party acting or relying on this Report, in whole or in part, does so entirely at their
own risk. However, if ordered by a Real Estate Agent or a Vendor for the purpose of auctioning a property then the Inspectio n Report
may be ordered up to seven (7) days prior to the auction, copies may be given out prior to the auction and the Report will ha ve a life of
14 days during which time it may be transferred to the purchaser. Providing the purchaser agrees to the terms of t his agreement then
they may rely on the report subject to the terms and conditions of this agreement and the Report itself.

Note: In the ACT under the Civil Law (Sale of Residential Property) Act 2003 and Regulations the report resulting from this
inspect ion may be passed to the purchaser as part of the sale process providing it is carried out not more than three months prior t o
listing and is not more than six months old.

© Copyright RAPID Solutions 04/2002 Page 33 All States Except ACT Version: 12.10 V 1-1

Visual Timber Pest Inspection & Report in accordance with AS 4349.3 -2010

(For use in all States & Northern Territory but not the Australian Capital Territory)

Summary Only

IMPORTANT DISCLAIMER

§ This Summary is supplied to allow a quick and superficial overview of the inspection results.

§ This Summary is NOT the Report and cannot be relied upon on its own.

§ This Summary must be read in conjunction with the full report and not in isolation from the report.

§ If there should happen to be any discrepancy between anything in the Report and anything in this Summary, the information in the Report shall override
that in this Summary.

§ The Report is subject to conditions and limitations. Your attention is particularly drawn to the Clauses, Disclaimer of Liability to Third Parties, Limited
Liability to a Purchaser within the Australian Capital Territory and to the Notice to the Purchaser at the back of this Report.

ACCESS

Are there any Area(s) and/or Section(s) to which Access should be gained? Yes, read the report infull.

TIMBER PEST ACTIVITY

Were active subterranean termites (live specimens) found? Yes, read the report in full.

Was visual evidence of subterranean termite workings or damage found? Yes, read the report in full.

Was visible evidence of borers of seasoned timbers found? No, read the report in full.

Was evidence of damage caused by wood decay (rot) fungi found? Yes, read the report in full

Are further inspections recommended? Yes, read the report in full

Where any major safety hazards identified? No, read the report in full

In our opinion, the susceptibility of this property to timber pests is considered to be Extremely High. Read the report in full.

For complete and accurate information You must refer to the following Complete Visual Timber Pest Report.

Important: We strongly recommend the purchaser make inquiry from the vendor about Timber Pests and in particular Termites for this property.

© Copyright RAPID Solutions 04/2002 Page 34 All States Except ACT Version: 12.10 V 1-1

VISUAL TIMBER PEST REPORT

1. Brief Description of the Structure(s) Inspected:

1.1 Description as defined on page 3.

Any building or part of a building that is constructed on a concrete slab is always more susceptible to termite attack because of possible concealed termite entry.

1.2 Areas Inspected : Only structures, fences &/or trees within 30m of the building but within the property boundaries were inspected.

The Actual Areas Inspected were: Building Interior, Building Exterior, Roof Space, Roof Exterior, Grounds, Fences, Subfloor,

Other Areas Inspected were: Granny flat, carport, storerooms, timber shade structures & old ablution facility.

Areas NOT Inspected : No inspection was made, and no report is submitted, of inaccessible areas. These include, but may not be limited to, cavity walls,

concealed frame timbers, eaves, flat roofs, fully enclosed patios subfloors, soil concealed by concrete floors, fireplace hearths, wall linings, landscaping, rubbish,

floor coverings, furniture, pictures, appliances, stored items, insulation, hollow blocks/posts, etc.

1.3 Other Area(s)* to which REASONABLE ACCESS for Inspection was N OT AVAILABLE and the Reason(s) why include

No access to voids beneath built in cupboards.

No inspection to soffits/eaves as no access.

Parts of the roof void: Flat roof/raked sections. No access, no inspection.

The subfloor to the granny flat: No access to the subfloor, as it was too low to the ground.

Fencing on the left & right hand sides: No access due to dense vegetation present.

Storeroom behind the granny flat: Locked no access, no inspection.

1.4 Area(s) in which Visual Inspection was Obstructed or Restricted and the Reason(s) why include :

Building interior because: Restricted visibility to some rooms and cupboard areas due to floor coverings, furniture and storage.

Roof Void because: Visual inspection to some timbers in the roof void was obstructed, due to the design of the roof.

Roof exterior because: Roof access not possible due to unsafe (slippery conditions) at the time of the inspection.Visual inspection from ladder only.

Granny flat because: Stored items in the kitchen restricted visual inspection.

© Copyright RAPID Solutions 04/2002 Page 35 All States Except ACT Version: 12.10 V 1-1

1.5 High Risk Area(s) to which Access should be gained, or fully gained, since they may show evidence of Timber Pests or damage include :
Storeroom behind the granny flat.

Important: If a complete inspection of the above areas was not possible, timber pest activity and/or damage may exist in these areas.

Further Inspections are strongly recommended to areas where Reasonable Access is Unavailable, Obstructed or Restricted or a High Risk of possible Timber

Pests and /or Damage exists.

1.6 The following further inspections are recommended for the areas described above: The storeroom needs to be unlocked for further & future inspections.

Furnished properties: Where a property is furnished at the time of the inspection the furnishings and stored goods may be concealing evidence of Timber

Pest Activity. This evidence may only be revealed when the property is vacated. A further inspection of the vacant property is strongly recommended in this

case.

1.7 Was the property furnished at the time of inspection? Yes.

Note: Important Limitations for Safe and Reasonable Access

Only areas where reasonable access was available were inspected. AS 4349.3 defines reasonable access and states that access will not be available where
there are safety concerns, or obstructions, or the space available is less than the following:
ROOF VOID ï the dimensions of the access hole must be at least 500mm x 400mm, and, reachable by a 3.6M ladder, and, there is at least 600mm x 600mm
of space to crawl;
ROOF EXTERIOR ï must be accessible by a 3.6M ladder placed safely on the ground.
SUBFLOOR - Access is normally not available where dimensions are less than500mm x 400mm for the access hole and less than 400mm of crawl space
beneath the lowest bearer, or, less than 500mm beneath the lowest part of any concrete floor;
The inspector shall determine whether sufficient space is available to allow safe access to confined areas.
Reasonable access does not include the use of destructive or invasive inspection methods. Nor does reasonable access include cutting or making access

traps, or moving heavy furniture or stored goods.

© Copyright RAPID Solutions 04/2002 Page 36 All States Except ACT Version: 12.10 V 1-1

2. Subterranean Termites :

2.1 Were active termites (live insects) present at the time of the inspection : Yes.

If the answer was ñnone found at the time of the inspectionò then the following termite description is not applicable. Go to 2.2.

If the answer was ñyesò then the termites are believed to be (Unable to identify species). The termites have the potential to cause extensive and severe damage
to structural and decorative timbers and were located mainly in, but not necessarily limited to, the following areas: The timber trims around the stove recess, in
the granny flat.

Additional Comments: A more invasive inspection is required to identify the species found. Recommend chemically treating the activity.

2.2 A termite nest was not located .

2.3 Visible evidence of subterranean termite workings and/or damage was found. Where workings and/or damage was found, it was in but not necessarily
limited to the following areas: Granny flat cupboard,
Stove recess & the window trims Storeroom at the rear of the carport

© Copyright RAPID Solutions 04/2002 Page 37 All States Except ACT Version: 12.10 V 1-1

Timber frame work around the external cladding, to the subfloor Timber frame work around the front entry, in the subfloor

NOTE: Where evidence of termite activity was found in the grounds then the risk to buildings is very high. A treatment to eradicate the termites and to protect the
building(s) should be carried out. Where the evidence of termite workings was found in the grounds or the building(s) then the risk of a further attack is very high.

2.4 Was any evidence of timber damage visible? Yes.

We claim noexpertise in building and if any evidence or damage has been reported then you must have a building expert determine the full extent of damage and
the estimated cost of repairs or timber replacement (See Terms & Limitations).

2.5 Where activity or damage is reported above, does its present a major safety hazard? No. If the answer is (Yes) the timber pest associated safety
hazard is (Not applicable) and is located (Not applicable).

Important Note: Where a Major Safety Hazard is identified above, it must be attended to and/or rectified to avoid the possibility of personal injury &/or death.

© Copyright RAPID Solutions 04/2002 Page 38 All States Except ACT Version: 12.10 V 1-1

VERY IMPORTANT:

If live termites or any evidence of termite workings or damage was reported above within the building(s) or in the ground and fences then it must be assumed that
there may be concealed termite activity and/or timber damage. This concealed activity or damage may only be found when alterations are carried out such as
when wall linings, cladding or insulation are removed or if you arrange for an invasive inspection. We claim no expertise in structural engineering or building. We
strongly recommend that you have a qualified person such as a Builder, Engineer, Architect or other qualified expert in the building trade determine the full extent
of the damage, if any. This may require an invasive inspection. We take no responsibility for the repair of any damage whether disclosed by this report or not.
(See Terms & Limitations).

Where visual evidence of termite workings and/or damage is reported above, but no live termites were present at the time of inspection, you must realise that it is
possible that termites are still active in the immediate vicinity and the termites may continue to cause further damage. It is not possible, without benefit of further
investigation and a number of inspections over a period of time, to ascertain whether any infestation is active or inactive. Active termites may simply have not
been present at the time of inspection due to a prior disturbance, climatic conditions, or they may have been utilising an alternative feeding source. Continued,
regular, inspections are essential. Unless written evidence of a termite protection program in accord with "Australian Standard 3660" with ongoing inspections is
provided, you must arrange for a treatment in accord with "Australian Standard 3660" to be carried out immediately to reduce the risk of further attack.

General remarks : A more thorough INVASIVE INSPECTION is available (refer to section 9). Where any current visible evidence of Timber Pest activity is
found it is strongly recommended that a more invasive inspection is performed. Trees and stumps on the property with a diameter more than 100mm have
been visually inspected for evidence of termite activity to a height of 2m where access was possible and practical. It is very difficult, and generally impossible
to locate termite nests since they are underground and evidence in trees is usually well concealed. We therefore strongly recommend that you arrange to
have trees test drilled for evidence of termite nests.

© Copyright RAPID Solutions 04/2002 Page 39 All States Except ACT Version: 12.10 V 1-1

2.6 Drill holes were found that may be evidence of a possible previous termite treatment. Drill holes were noted to timber house stumps.

WARNING: If evidence of drill holes in concrete or brickwork or other signs of a possible previous treatment are reported then the treatment was probably carried

out because of an active termite attack. Extensive structural damage may exist in concealed areas. You should have an invasive inspection carried out and have

a builder determine the full extent of any damage and the estimated cost of repairs as the damage may only be found when wall linings etc are removed.

Normally if a termite treatment has been carried out then a durable notice should be located in the meter box indicating the type of termite shield system, treated

zone or combination has been installed.

2.7 Durable Notice (Termite Management Notice) No durable notice was found during the inspection.

This firm can give no assurances with regard to work that may have been previously performed by other firms. You should obtain copies of all paperwork and

make your own inquiries as to the quality of the treatment, when it was carried out and warranty information. In most cases you should arrange for a treatment in

accord with "Australian Standard 3660" be carried out to reduce the risk of further attack.

© Copyright RAPID Solutions 04/2002 Page 40 All States Except ACT Version: 12.10 V 1-1

3. Borers Of Seasoned Timber:

Lyctusbrunneus (powder post beetle) is not considered a significant pest of timber. Damage is confined to the sapwood so treatment or timber replacement is

not usually required. However, you should have a building expert investigate if any timber replacement is required.

Anobiumpunctatum (furniture beetle) and Calymmaderusincisus (Queensland pine beetle) must always be considered active, unless proof of treatment is

provided, because, unless the timber is ground up, one cannot determine conclusively if activity has ceased. Total timber replacement of all susceptible timbers is

recommended. A secondary choice is treatment. However, the evidence and damage will remain and the treatment may need to be carried out each year for up

to three years.

3.1 Was visible evidence of borers found? No evidencelocated.

We claim noexpertise in building and if any evidence or damage has been reported then you must have a building expert determine the full extent of damage and

the estimated cost of repairs or timber replacement (See Terms & Limitations).

Borer activity is usually determined by the presence of exit holes and/or frass. Since a delay exists between the time of initial infestation and the appearance of

these signs, it is possible that some borer activity may exist that is not discernible at the time of inspection.

3.2 Where activity or damage is reported above, does its presence represent a major safety hazard? No. If the answer is (Yes) the timber pest
associated safety hazard is (Not applicable) and is located (Not applicable).

Important Note: Where a Major Safety Hazard is identified above, it must be attended to and/or rectified to avoid the possibility of personal injury &/or death.

3.3 Borer recommendations : Replacement of all susceptible timbers is always preferred since, in the event of selling the property in the future it is probable
that an inspector will report the borers as active (see above). A chemical treatment to control and/or protect against Furniture beetle and/or Queensland pine
beetle can be considered as a less effective, lower cost option. Before considering this option you should consult with a builder (See Terms & Limitations) to
determine if the timbers are structurally sound. Following the initial treatment a further inspection is essential in twelve months time to determine if further
treatment is needed. Treatments over a number of consecutive years may be required.

© Copyright RAPID Solutions 04/2002 Page 41 All States Except ACT Version: 12.10 V 1-1

4. Fungal Decay Caused By Wood Decay Fungi:

4.1 Was evidence of wood decay fungi (wood rot) found? Yes. Found in the timber fencing, timber frame work in the subfloor, timber frame work to the
storeroom behind the carport & the landscape timbers.

We claim noexpertise in building and if any evidence or damage has been reported then you must have a building expert determine the full extent of damage and

the estimated cost of repairs or timber replacement (See Terms & Limitations).

4.2 Where damage is reported above, does its presence represent a major safety hazard? No.

If the answer is (Yes) the timber pest associated safety hazard is (Not applicable) and is located (Not applicable).

Important Note: Where a Major Safety Hazard is identified above, it must be attended to and/or rectified to avoid the possibility of personal injury &/or death.

We claim noexpertise in building and if any evidence of fungal decay or damage is reported you should consult a building expert to determine the full extent of

damage and the estimated cost of repairs or timber replacement (See Terms & Limitations).

5. Conditions That Are Conducive To Timber Pest I nfestation:

Water leaks , especially in or into the subfloor or against the external walls e.g. leaking taps, water tanks, leaking roofs or down pipes and or guttering,

increases the likelihood of termite attack. Leaking showers or leaks from other ówet areasô also increase the likelihood of concealed termite attack. These

conditions are also conducive to borer activity and wood decay.

5.1 At the time of the inspection, leaks were found to be present in the front sunroom. Water is leaking into the subfloor from the front sunroom.

© Copyright RAPID Solutions 04/2002 Page 42 All States Except ACT Version: 12.10 V 1-1

We claim noexpertise in building and if any leaks were reported then you must have a plumber or other building expert determine the full extent of damage and

the estimated cost of repairs.

Hot water services, air conditioning units which release water alongside or near to building walls need to be connected to a drain. If this is not possible

then their water outlet needs to be piped several meters away from the building, as the resulting wet area is highly conducive to termites.

5.2 Is there a need for this work to be carried out? Yes, the airconditioner.

Water Tanks are required to be installed in new homes in some states and many homes have had them retroactively installed as a conservation measure.

Tankswhich release water alongside or near to building walls need to be connected to a drain. If this is not possible then their water outlet needs to be piped

several metres away from the building, as the resulting wet area is highly conducive to termites.

5.3 Is there a need for this work to be carried out? No. No tank was found.

High moisturereadings can be caused by any one of the following: poor ventilation, ineffective drainage, leaking pipes, leaking roofs, defective flashing or by

concealed termite activity. The areas of high moisture should be investigated by way of an invasive inspection. High moisture levels also increase the likelihood

of termite attack and may also be conducive to borer activity and wood decay.

5.4 At the time of the inspection moisture readings were normal. (Moisture meter used for this inspection is a Tramex, model: Encounter-Plus).

5.5 Where moisture is reported above, the finding was made using a moisture meter.

If high moisture was reported then you must have a building expert investigate the moisture and its cause and determine the full extent of damage and the

estimated cost of repairs.

Drainage : Poor drainage, especially in the subfloor, greatly increases the likelihood of wood decay and termite attack.

5.6 We claim no expertise in plumbing and drainage, however it appears that drainage is generally adequate.

Where drainage is considered inadequate a plumber, builder or other building expert must be consulted.

Ventilation , particularly in the sub-floor region is important in minimising the opportunity for Timber Pests to establish themselves within a property.

© Copyright RAPID Solutions 04/2002 Page 43 All States Except ACT Version: 12.10 V 1-1

5.7 We claim no expertise in building, however, the ventilation appears to be generally, adequate. Where ventilation is considered inadequate a builder or other
expert should be consulted.

Mould on walls and ceilings etc; is an indicator of high moisture or very poor ventilation. If reported You need to have the reason investigated by a builder or a
Industry Hygienist as its presence may indicate the presence of a water leak, wood decay or termites behind the wall or ceiling sheeting.

5.8 Mould was not found at time of inspection.

Timbers Exposed To Weather and/or Wat er: Some species of timber may be used in areas for which they are not suitable. Where this occurs, the timber may
be damaged by Timber Pests, in particular termites and wood decay. In most cases, these timbers may be protected with normal maintenance, eg regular
painting. However in some cases, you should consider replacing the timbers with a more suitable species or material.

5.9 The fitness for purpose of the visible structural timber exposed to weather and/or water appears (Not applicable) for the situation they have been used in.

It is strongly recommended that you consult a Builder, Architect or other specialist in the field to inspect exposed timbers to give expert advice on their durability
and suitability for the situation in which they are used.

5.10 Other areas and/or situations that appear conducive to (may attract) subterranean termite infestation:

Replace any landscape timbers with a suitable ñHò rated, treated pine timber, or a suitable exterior product.

5.11 Comments on other conditions conducive to timer pest infestation :

Open ended down pipes are dispersing water close to the house foundations. Recommend to divert away from the building.

© Copyright RAPID Solutions 04/2002 Page 44 All States Except ACT Version: 12.10 V 1-1

Refer to Important Maintenance Advice below regarding what a property owner can do to help reduce risk of Timber Pest attack.

6. Conditions Conducive To Undetected Termite Entry:

Slab Edge Exposure: Where external concrete slab edges are not exposed there is a high risk of concealed termite entry. In some buildings built since July
1995 the edge of the slab forms part of the termite shield system. In these buildings an inspection zone of at least 75mm should be maintained to permit detection
of termite entry. The concrete edge should not be concealed by render, tiles, cladding, flashings, adjoining structures, paving, soil, turf or landscaping etc. Where
this is the case you should arrange to have the slab edge exposed for inspection. Concealed termite entry may already be taking place but could not be detected
at the time of the inspection. This may have resulted in concealed timber damage.

6.1 Does the slab edge inspection zone fully comply? Not applicable.

Note: A very high proportion of termite attacks are over the edge of both Infill and other concrete slabs types. Covering the edge of a concrete slab makes
concealed termite entry easy. Infill slab type construction has an even higher risk of concealed termite ingress as the slab edge is concealed due to the
construction design and cannot be exposed. The type of slab may only be determined by assessment of the construction plans by a qualified person e.g. Builder,
Architect. Construction Plans may be obtainable by your conveyancer. Termite activity and or damage may be present in concealed timbers of the building. We
strongly recommend frequent regular inspections in accordance with AS 3660.2. Where the slab edge is not fully exposed or the slab is an infill slab or the slab
type cannot be determined then we strongly recommend inspections every 3 to 6 months in accordance with AS 3660.2

Infill slab: A slab on the ground cast between walls. Other slabs should be in accordance with AS 2870 - 1996 and AS 3660.1-2000.

Weep holes in external walls : It is very important that soil, lawn, concrete paths or pavers do not cover the weep holes. Sometimes they have been covered
during the rendering of the brick work. They should be clean and free flowing. Covering the weep holes in part or in whole may allow undetected termite entry.

6.2 Were the weep holes clear allowing the free flow of air? Not applicable.

Termite Shields (Ant Caps) should be in good order and condition so termite workings are exposed and visible. This helps stop termites gaining undetected
entry. Joins in the shielding should have been soldered during the installation. Whenever it is observed that the joins in the shielding have not been soldered
then the shielding must be reported as inadequate. It may be possible for a builder to repair the shielding. If not, a chemical treated zone may need to be
installed to deter termites from gaining concealed access to the building. Missing, damaged or poor shields increase the risk of termite infestation.

© Copyright RAPID Solutions 04/2002 Page 45 All States Except ACT Version: 12.10 V 1-1

6.3 We claim no expertise in building. However, in our opinion the termite shields appear to be inadequate.If ant capping is considered inadequate and not
rectified, the structure is at high risk of undetected termite attack, and it is essential that a termite management program, as per Australian Standards be
carried out. (Cladding against the house & the granny flat).

If considered inadequate a builder or other building expert should be consulted.

Other physical shield systems are not visible to inspection and no comment is made on such systems.

© Copyright RAPID Solutions 04/2002 Page 46 All States Except ACT Version: 12.10 V 1-1

6.4 Other areas and/or situations that may allow undetected subterranean termite entry :

Remove gardens & shrubs next to the property, as they can allow hidden access points to the structure, for termites to enter.

The outside spa is against the external wall.

Various subfloor walls/partitions are non-conforming, unprotected and bridging ant capping. Recommend chemical treatment to the subfloor walls.

The external cladding is in direct ground contact at the old ablution facility and may conceal termite entry points. Recommend chemical treatment to this area.

The rear stairs are in ground contact. Recommend to chemically treat around this area.

© Copyright RAPID Solutions 04/2002 Page 47 All States Except ACT Version: 12.10 V 1-1

7.0 Other Information:

This report should be read in conjunction with a builders report.

The overall assessment (Section 8) noted in this report, is determined by the degree of risk of subterranean termites, at the time of the inspection. The client

should consider that any material changes, or alterations to the property, may also alter the frequency of future inspections.

Thermal imaging camera was used to internal walls, and no abnormalities were found, at the time of the inspection. (Thermal imaging camera used is, Make:

Flir& Model no: i5).

Termatrac (movement sensor) was used on high pressure areas around the structure, e.g. internal walls around wet areas (bathroom & laundry), on carpet

edging etc. No movement was found at the time of the inspection. (Termatrac used in this inspection was model no: T3i).

Refer to Important Maintenance Advice regarding what a property owner can do to help reduce risk of Timber Pest attack.

8. Overall Assessment Of The Property:

Where the evidence of live termites or termite damage or termite workings (mudding) was found in the building(s) then the risk of a further attack is extremely

high. Where evidence of live termites or termite damage or termite workings was found in the grounds but not in the buildings then the risk to buildings must be

reported as high to extremely high.

8.1 At the time of the inspection the DEGREE OF RISK OF SUBTERRANEAN TERMITE INFESTATION to the overall property was considered
extremely high.

8.2 SUBTERRANEAN TERMITE TREATMENT RECOMMENDATION : A management program in accord with AS 3660-2000 to protect against subterranean
termites is considered to be essential and a termite treatment proposal is not attached.

FUTURE INSPECTIONS: AS 3660.2-2000 recommends that inspections be carried out at intervals no greater than annually and that, where timber pest

ñpressureò is greater, this interval should be shortened. Inspections WILL NOT stop timber pest infestation; however, the damage which may be caused will be

reduced when the infestation is found at an early stage.

8.3 Due to the degree of risk of subterranean termite infestation noted above and all other findings of this report, we strongly recommend that a full inspection
and written report in accord with AS 4349.3 or AS 3660.2-2000 is conducted at this property every month.

© Copyright RAPID Solutions 04/2002 Page 48 All States Except ACT Version: 12.10 V 1-1

A More Invasive Physical Inspection Is Available And Recommended

As detailed above, there are many limitations to this visual inspection only. With the permission of the owner of the premises we WILL perform a more
invasive physical inspection that involves moving or lifting: insulation, stored items, furniture or foliage during the inspection. We WILL physically touch, tap,
test and when necessary force/gouge suspected accessible timbers. We WILL gain access to areas, where physically possible and considered practical and
necessary, by way of cutting traps and access holes. This style of report is available by ordering with several days notice. Inspection time for this style of
report will be greater than for a VISUAL INSPECTION. It involves disruption in the case of an occupied property, and some permanent marking is likely. You
must arrange for the written permission of the owner who must acknowledge all the above information and confirm that our firm will not be held liable for any
damage caused to the property. A price is available on request.

CONTACT THE INSPECTOR

Please feel free to contact the inspector who carried out this inspection. Often it is very difficult to fully explain situations, problems, access difficulties or timber

Pest activity and/or damage in a manner that is readily understandable by the reader. Should you have any difficulty in understanding anything contained within

this report then you should immediately contact the inspector and have the matter explained to you. If you have any questions at all or require any clarification

then contact the inspector prior to acting on this report.

The Inspection was carried out by: Brett Messer(Name of Inspector)

Inspectors contact phone number: 1300 729 399

IMPORTANT MAINTENANC E ADVICE REGARDING INTEGRATED PEST MANAG EMENT (IPM) FOR PROTECTING AGAINST TIMBE R

PESTS:

Any structure can be attacked by Timber Pests . Periodic maintenance should include measures to minimise possibilities of infestation in and around a
property. Factors which may lead to infestation from Timber Pests include situations where the edge of the concrete slab is covered by soil or garden debris, filled
areas, areas with less than 400mm clearance, foam insulation at foundations, earth/wood contact, damp areas, leaking pipes, etc; form-work timbers, scrap
timber, tree stumps, mulch, tree branches touching the structure, wood rot, etc. Gardens, pathways or turf abutting or concealing the edge of a concrete slab will
allow for concealed entry by timber pests. Any timber in contact with soil such as form-work, scrap timbers or stumps must be removed from under and around
the buildings and any leaks repaired. You should endeavour to ensure such conditions DO NOT occur around your property.

We further advise that you engage a professional pest control firm to provide a suitable termite management program in accord with AS 3660 to minimise the
risk of termite attack. There is no way of preventing termite attack. Even AS 3660 advises when a complete termite management system is installed in
accordance with AS 3660.1-2000 for pre-construction termite work or 3660.2-2000 for post-construction termite work and the Australian Pesticides and
Veterinary Medicines Authority (APVMA) product label directions are followed precisely, termites may still bridge the management system. However, if the
labels directions are followed and the Standard adhered to, and bridging occurs, evidence of the termite ingress will normally be evident to the inspector.
Therefore regular inspections in line with the recommendations in this report are essential in addition to any suitable termite management system you install.

© Copyright RAPID Solutions 04/2002 Page 49 All States Except ACT Version: 12.10 V 1-1

You should read and understand the following important information. It will help explain what is involved in a timber pest inspection, the difficulties faced by a
timber pest inspector and why it is not possible to guarantee that a property is free of timber pests. It also details important information about what you can do
to help protect your property from timber pests. This information forms an integral part of the report.

CONCRETE SLAB HOMES

Homes constructed on concrete slabs pose special problems with respect to termite attack. If the edge of the slab is concealed by concrete paths, patios,
pavers, garden beds, lawns, foliage, etc then it is possible for termites to affect concealed entry into the property. They can then cause extensive damage to
concealed framing timbers. Even the most experienced inspector may be unable to detect their presence due to concealment by wall linings. Only when the
termites attack timbers in the roof void, which may in turn be concealed by insulation, can their presence be detected. Where termite damage is located in the
roof it should be expected that concealed framing timbers will be extensively damaged. With a concrete slab home it is imperative that you expose the edge of
the slab and ensure that foliage and garden beds do not cover the slab edge. Weep holes must be kept free of obstructions. It is strongly recommended that
you have a termite inspection in accordance with AS 3660.2 carried out as recommended in this report.

SUBTERRANEAN TERMITES

No property is safe from termites ! Termites are the cause of the greatest economic losses of timber in service in Australia. Independent data compiled by State
Forestry shows 1 in every 5 homes is attacked by termites at some stage in its life. More recent data would indicate that this is now as high as 1 in every 3.
Australiaôs subterranean termite species (white ants) are the most destructive timber pests in the world. In fact it can take ñas little as 3 months for a termite colony
to severely damage almost all the timber in a homeò.

How Termites Attack your Home. The most destructive species live in large underground nests containing several million timber destroying insects. The problem
arises when a nest matures near your home. Your home provides natural shelter and a food source for the termites. The gallery system of a single colony may
exploit food sources over as much as one hectare, with individual galleries extending up to 50 metres to enter your home, where there is a smorgasbord of timber
to feast upon. Even concrete slabs do not act as a barrier; they can penetrate through cracks in the slab to gain access to your home. They even build mud tubes
to gain access to above ground timbers. In rare cases termites may create their nest in the cavity wall of the property without making ground contact. In these
cases it may be impossible to determine their presence until extensive timber damage occurs.

Termite Damage; Once in contact with the timber they excavate it often leaving only a thin veneer on the outside. If left undiscovered the economic species
can cause many thousands of dollars damage and cost two to five thousand dollars (or more) to treat.

Subterranean Termite Ecology: These termites are social insects usually living in underground nests. Nests may be in trees or in rare instances they may
be in above ground areas within the property. They tunnel underground to enter the building and then remain hidden within the timber making it very difficult to
locate them. Where timbers are concealed, as in most modern homes, it makes it even more difficult to locate their presence. Especially if gardens have been
built up around the home and termite barriers are either not in place or poorly maintained. Termites form nests in all sorts of locations and they are usually not
visible. There may be more than one nest on a property. The diet of termites in the natural environment is the various hardwood and softwood species
growing throughout Australia. These same timbers are used in buildings. Worker termites move out from their underground nest into surrounding areas where
they obtain food and return to nurture the other casts of termites within the nest. Termites are extremely sensitive to temperature, humidity and light and hence
cannot move over ground like most insects. They travel in mud encrusted tunnels to the source of food. Detection of termites is usually by locating these mud
tunnels rising from the ground into the affected structure. This takes an expert eye.

Termite barriers protect a building by forcing termites to show themselves. Termites can build mud tunnels around termite barriers to reach the timber above.
The presence of termite tracks or leads does not necessarily mean that termites have entered the timber though. A clear view of walls and piers and easy

© Copyright RAPID Solutions 04/2002 Page 50 All States Except ACT Version: 12.10 V 1-1

access to the sub-floor means that detection should be fairly easy. However many styles of construction do not lend themselves to ready detection of termites.
The design of some properties is such that they make the detection by a pest inspector difficult, if not impossible.

The tapping and probing of walls and internal timbers is an adjunct or additional means of detection of termites but is not as reliable as locating tracks. The
use of a moisture meter is a useful aid for determining the presence of termites concealed behind thin wall panels, but it only detects high levels of activity.
Older damage that has dried out will not be recorded. It may also provide false readings. Termite tracks may be present in the ceiling space however some
roofs of a low pitch and with the presence of sisalation, insulation, air conditioning ductwork and hot water services may prevent a full inspection of the timbers
in these areas. Therefore since foolproof and absolute certain detection is not possible the use of protective barriers and regular inspections is a necessary
step in protecting timbers from termite attack.

BORERS OF SEASONED TIMBERS

Borers are the larvae of various species of beetles. The adult beetles lay their eggs within the timber. The eggs hatch out into larvae (grubs) which bore
through the timber and can cause significant structural damage. The larvae may reside totally concealed within the timber for a period of several years before
passing into a dormant pupal stage. Within the pupal case they metamorphose (change) into the adult beetle which cuts a hole in the outer surface of the
timber to emerge, mate and lay further eggs to continue the cycle. It is only through the presence of these emergence holes, and the frass formed when the
beetles cut the exit holes that their presence can be detected. Where floors are covered by carpets, tiling, or other floor coverings and where no access to the
underfloor area is available it is not possible to determine whether borers are present or not. This is particularly the case with the upper floors of a dwelling.

Borers of ógreenô unseasoned timber may also be present. However these species will naturally die out as the timbers dry out in service. Whilst some
emergence holes may occur in a new property it would be unusual for such a borer to cause structural damage, though the exit holes may be unsightly.

Anobium borer (furniture beetle) and Queensland pine borer: These beetles are responsible for instances of flooring collapse, often triggered by a heavy
object being placed on the floor (or a person stepping on the affected area!) Pine timbers are favoured by this beetle and, while the sapwood is preferred, the
heartwood is sometimes attacked. Attack by this beetle is usually observed in timbers that have been in service for 10-20 years or more and mostly involves
flooring and timber wall panelling. The frass from the flight holes (faeces and chewed wood) is fine and gritty. Wood attacked by these borers is often
honeycombed.

Lyctus borer (powder post beetle): These borers only attack the sapwood of certain susceptible species of hardwood timber. Since it is a requirement that
structural timbers contain no more than 25% Lyctus susceptible sapwood these borers are not normally associated with structural damage. Replacement of
affected timbers is not recommended and treatment is not approved. Where decorative timbers are affected the emergence holes may be considered
unsightly in which case timber replacement is the only option. Powder post beetles mostly attack during the first 6-12 months of service life of timber. As only
the sapwood is destroyed, larger dimensional timbers (such as rafters, bearers and joists) in a house are seldom weakened significantly to cause collapse. In
small dimensional timbers (such as tiling and ceiling battens) the sapwood may be extensive, and its destruction may result in collapse. Replacement of these
timbers is the only option available.

TIMBER DECAY FUNGI

The fruiting bodies of wood decay fungi vary in size, shape and colour. The type of fungi encountered by pest controllers usually reside in poorly ventilated
subfloors, below wet areas of the home, exterior timbers and in areas that retain water in the soil. The durability and type of timbers are factors along with the
temperature and environment. Destruction of affected timbers varies with the symptoms involved. Removal of the moisture source usually alleviates the
problem. Fungal decay is attractive to termites and if the problem is not rectified it may well lead to future termite attack.

© Copyright RAPID Solutions 04/2002 Page 51 All States Except ACT Version: 12.10 V 1-1

TERMS & LIMITATIONS:

Important Information Any person who relies upon the contents of this report does so acknowledging that the following clauses which define the Scope and
Limitations of the inspection form an integral part of the report.

1. THIS IS A VISUAL INSPEC TION ONLY in accord with the requirements of AS 4349.3 Inspection of buildings Part 3: Timber pest inspections. Visual
inspection was limited to those areas and sections of the property to which reasonable access (See Definition) was both available and permitted on the date
of Inspection. The inspection DID NOT include breaking apart, dismantling, removing or moving objects including, but not limited to, foliage, mouldings,
roof insulation/sisalation, floor or wall coverings, sidings, ceilings, floors, furnishings, appliances or personal possessions. The inspector CANNOT see
inside walls, between floors, inside skillion roofing, inside the eaves, behind stored goods in cupboards, in other areas that are concealed or obstructed.
The inspector DID NOT dig, gouge, force or perform any other invasive procedures. An invasive inspection will not be performed unless a separate contract
is entered into. In an occupied property it must be understood that furnishings or household items may be concealing evidence of Timber Pests which may
only be revealed when the items are moved or removed. In the case of Strata type properties only the interior of the unit is inspected.

2. SCOPE OF REPORT: This Report is confined to reporting on the discovery, or non discovery, of infestation and/or damage caused by subterranean and
dampwood termites (white ants), borers of seasoned timber and wood decay fungi (hereinafter referred to as "Timber Pests"), present on the date of the
Inspection. The Inspection did not cover any other pests and this Report does not comment on them. Dry wood termites (Family: KALOTERMITIDAE) and
European House Borer (Hylotrupesbujulus Linnaeus) were excluded from the Inspection, but have been reported on if, in the course of the Inspection, any
visual evidence of infestation happened to be found. If Cryptotermesbrevis (West Indian Dry Wood Termite) or Hylotrupesbujulus Linnaeus are discovered
we are required by law to notify Government Authorities. If reported a special purpose report may be necessary.

3. LIMITATIONS: Nothing contained in the Report implies that any inaccessible or partly inaccessible areas or sections of the property being inspected by
the Inspector on the date of the Inspection were not, or have not been, infested by Timber Pests. Accordingly this Report is not a guarantee that an
infestation and/or damage does not exist in any inaccessible or partly inaccessible areas or sections of the property. Nor is it a guarantee that a future
infestation of Timber Pests will not occur or be found.

4. DETERMINING EXTENT OF DAMAGE: The Report is NOT a structural damage Report. We claim no expertise in building and any observations or
recommendations about timber damage should not be taken as expert opinion and CANNOT be relied upon. If any evidence of Timber Pest activity and/or
damage resulting from Timber Pest activity is reported either in the structure(s) or the grounds of the property, thenYou must assume that there may be
concealed structural damage within the building(s). This concealed damage may only be found when wall linings, cladding or insulation is removed to
reveal previously concealed timbers. An invasive Timber Pest Inspection (for which a separate contract is required) is strongly recommended and You
should arrange for a qualified person such as a Builder, Engineer, or Architect to carry out a structural inspection and to determine the full extent of the
damage and the extent of repairs that may be required. You agree that neither We nor the individual conducting the Inspection is responsible or liable for
the repair of any damage whether disclosed by the report or not.

5. MOULD: Mildew and non wood decay fungi are commonly known as Mould and is not considered a Timber Pest but may be an indicator of poor
ventilation or the presence of termites, wood decay or water leaks. Mould and their spores may cause health problems or allergic reactions such as
asthma and dermatitis in some people.

6. DISCLAIMER OF LIABILITY : No liability shall be accepted on account of failure of the Report to notify any Termite activity and/or damage present at or
prior to the date of the Report in any areas(s) or section(s) of the subject property physically inaccessible for inspection, or to which access for Inspection
is denied by or to the Licensed Inspector (including but not limited to any area(s) or section(s) so specified by the Report).

© Copyright RAPID Solutions 04/2002 Page 52 All States Except ACT Version: 12.10 V 1-1

7. DISCLAIMER OF LIABILITY TO THIRD PARTIES

Compensation will only be payable for losses arising in contract or tort sustained by the Client named on the front of this report. Any third party acting or
relying on this Report, in whole or in part, does so entirely at their own risk. However,if ordered by a Real Estate Agent or a Vendor for the purpose of
auctioning a property then the Inspection Report may be ordered up to seven (7) days prior to the auction, copies may be given out prior to the auction
and the Report will have a life of 14 days during which time it may be transferred to the purchaser. Providing the purchaser agrees to the terms of this
agreement then they may rely on the report subject to the terms and conditions of this agreement and the Report itself.

 Note: In the ACT under the Civil Law (Sale of Residential Property) Act 2003 and Regulations the report resulting from this inspection may be passed to
the purchaser as part of the sale process providing it is carried out not more than three months prior to listing and is not more than six months old.

COMPLAINTS PROCEDURE

In the event of any dispute or claim arising out of, or relating to the Inspection or the Report, You must notify Us as soon as possible of the dispute or
claim by email, fax or mail. You must allow Us (which includes persons nominated by Us) to visit the property (which visit must occur within twenty eight
(28) days of your notification to Us) and give Us full access in order that We may fully investigate the complaint. You will be provided with a written
response to your dispute or claim within twenty eight (28) days of the date of the inspection.

 If You are not satisfied with our response You must within twenty one (21) days of Your receipt of Our written response refer the matter to a Mediator
nominated by Us from the Institute of Arbitrators and Mediators of Australia. The cost of the Mediator will be borne equally by both parties or as agreed as
part of the mediated settlement.

 Should the dispute or claim not be resolved by mediation then the dispute or claim will proceed to arbitration. The Institute of Arbitrators and Mediators of
Australia will appoint an Arbitrator who will hear and resolve the dispute. The arbitration, subject to any directions of Arbitrator, will proceed in the following
manner:

(a) The parties must submit all written submissions and evidence to the Arbitrator within twenty one (21) days of the appointment of the Arbitrator;
and

(b) The arbitration will be held within twenty one (21) days of the Arbitrator receiving the written submissions.

 The Arbitrator will make a decision determining the dispute or claim within twenty one (21) of the final day of the arbitration. The Arbitrator may, as part of
his determination, determine what costs, if any, each of the parties are to pay and the time by which the parties must be paid any settlement or costs.

 The decision of the Arbitrator is final and binding on both parties. Should the Arbitrator order either party to pay any settlement amount or costs to the other
party but not specify a time for payment then such payment shall be made within twenty one (21) days of the order.

In the event You do not comply with the above Complaints Procedure and commence litigation against Us then You agree to fully indemnify Us against any
awards, costs, legal fees and expenses incurred by Us in having your litigation set aside or adjourned to permit the foregoing Complaints Procedure to
complete.

© Copyright RAPID Solutions 04/2002 Page 53 All States Except ACT Version: 12.10 V 1-1

 Name of the Inspector: Brett Messer

 Inspectors Contact phone No.: 1300 729 399

 Insurance Accreditation Number: 2152 State Licence No .: BSA1063354

Name of Inspection Firm: Regional Reports

 Dated this Error! Reference source not found.

 SIGNED FOR AND ON BEHALF OF : Regional Reports (Name of Company)

 Signature:

 Tel: 1300 729 399

