


NEW JERSEY ASSOCIATION OF REALTORS® STANDARD FORM OF
SELLER'S PROPERTY CONDITION DISCLOSURE STATEMENT


Property Address: _____

Seller: _____

The purpose of this Disclosure Statement is to disclose, to the best of Seller's knowledge, the condition of the Property, as of the date set forth below. The Seller acknowledges that he/she is under an obligation to disclose any known material defects in the Property even if not addressed in this printed form. Seller alone is the source of all information contained in this form. All prospective buyers of the Property are cautioned to carefully inspect the Property and to carefully inspect the surrounding area for any off-site conditions that may adversely affect the Property. Moreover, this Disclosure Statement is not intended to be a substitute for prospective buyer's hiring of qualified experts to inspect the Property.

If your property consists of multiple units, systems and/or features, please provide complete answers on all such units, systems and/or features even if the question is phrased in the singular, such as if a duplex has multiple furnaces, water heaters and fireplaces.

OCCUPANCY

Yes No Unknown
[] [] []

1. Age of House, if known _____
2. Does the Seller currently occupy this property?
If not how long has it been since Seller occupied the property? _____
3. What year did the seller buy the property? _____
- 3a. Do you have in your possession the original or a copy of the deed evidencing your ownership of the property? If "yes," please attach a copy of it to this form

ROOF

Yes No Unknown
[] [] []

4. Age of roof _____
5. Has roof been replaced or repaired since seller bought the property?
6. Are you aware of any roof leaks?
7. Explain any "yes" answers that you give in this section: _____

ATTICS, BASEMENTS AND CRAWL SPACES (Complete only if applicable)

Yes No Unknown
[] [] []

8. Does the property have one or more sump pumps?
- 8a. Are there any problems with the operation of any sump pump?
9. Are you aware of any water leakage, accumulation, or dampness within the basement or crawl spaces or any other areas within any of the structures on the property?
- 9a. Are you aware of the presence of any mold or similar natural substance within the basement or crawl spaces or any other areas within any of the structures on the property?
10. Are you aware of any repairs or other attempts to control any water or dampness problem in the basement or crawlspace? If "yes" describe the location, nature and date of the repairs:

11. Are you aware of any cracks or bulges in the floor or foundation walls? If "yes", specify location. _____
12. Are you aware of any restrictions on how the attic may be used as a result of the manner in which the attic or roof was constructed?
13. Is the attic or house ventilated by: [] a whole house fan? [] an attic fan?
- 13a. Are you aware of any problems with the operation of such a fan?
14. In what manner is access to the attic space provided? [] staircase [] pull down stairs [] crawl space with aid of ladder or other device [] other
15. Explain any "yes" answers that you give in this section: _____

TERMITES/WOOD DESTROYING INSECTS, DRY ROT, PESTS

Yes No Unknown
[] [] []

16. Are you aware of any termites/wood destroying insects, dry rot, pests affecting the property?
17. Are you aware of any damage to the property caused by termites/wood destroying insects, dry rot, or pests?
18. If "yes," has work been performed to repair the damage?
19. Is your property currently under contract by a licensed pest control company? If "yes", state the name and address of licensed pest control company: _____
20. Are you aware of any termite/pest control inspections or treatments for the property in the past?

72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149

STRUCTURAL ITEMS

Yes No
[] []

[] []

[] []
[] []

[] []

21. Explain any "yes" answer that you give in this section:
22. Are you aware of any movement, shifting, or other problems with walls, floors or foundations including any restrictions on how any space, other than the attic or roof, may be used as a result of the manner in which it was constructed?
23. Are you aware if the property or or any of the structures on it have ever been damaged by fire, smoke, wind or flood?
24. Are you aware of any fire retardant plywood used in the construction?
25. Are you aware of any current or past problems with driveways, walkways, patios, sinkholes, or retaining walls on the property?
26. Are you aware of any present or past efforts made to repair any problems with the items in this section?
27. Explain any "yes" answers that you give in this section. Please describe the location and nature of

ADDITIONS/REMODELS

Yes No Unknown
[] []

[] [] []

28. Are you aware of any additions, structural changes or other alterations to the structures on the property made by any present or past owners?
29. Were the proper building permits and approvals obtained? Explain any "yes" answers you give in this section:

PLUMBING, WATER AND SEWAGE

Yes No Unknown

[] []

[] [] []

[] []

[] [] []
[] []
[] [] []
[] []

[] [] []
[] [] []
[] [] []
[] []

30. What is the source of your drinking water? [] Public [] Community System [] Well on property [] Other (explain)
31. If your drinking water supply is not public have you performed any tests on the water? If so when? Attach a copy of or describe the results.
32. Does the wastewater from any clothes washer, dishwasher, or other appliance discharge to any location other than the sewer, septic, or other system that services the rest of the property?
33. When was well installed? Location of Well?
34. Do you have a softener, filter, or other water purification system? [] Leased [] Owned
35. What is the type of sewage system? []Public Sewer [] Private Sewer [] Septic System [] Cesspool [] Other (explain):
36. If you answered "septic system," have you ever had the system inspected to confirm that it is a true septic system and not a cesspool?
37. If Septic System, when was it installed? Location?
38. When was the Septic System or Cesspool last cleaned and/or serviced?
39. Are you aware of any abandoned Septic Systems or Cesspools on your property?
- 39a. If "yes," is the closure in accordance with the municipality's ordinance? (explain):
40. Are you aware of any leaks, backups, or other problems relating to any of the plumbing systems and fixtures (including pipes, sinks, tubs and showers), or of any other water or sewage related problems? If "yes," explain:
41. Are you aware of any shut off, disconnected, or abandoned wells, underground water or sewage tanks, or dry wells on the property?
42. Is either the private water or sewage system shared? If "yes," explain:
43. Water Heater: [] Electric [] Fuel Oil [] Gas Age of Water Heater
- 43a. Are you aware of any problems with the water heater?
44. Explain any "yes" answers that you give in this section:

HEATING AND AIR CONDITIONING

Yes No Unknown

[]

45. Type of air conditioning: [] Central one zone [] Central multiple zone [] Wall/Window Unit [] None
46. List any areas of the house that are not air conditioned:
47. What is the age of Air Conditioning System
48. Type of heat: [] Electric [] Fuel Oil [] Natural Gas [] Propane [] Unheated [] Other
49. What is the type of heating system? (for example, forced air, hot water or base board, radiator, steam heat)

150				50.	If it is a centralized heating system, is it one zone or multiple zones?
151					
152			[]	51.	Age of Furnace _____ Date of Last Service _____
153				52.	List any areas of the house that are not heated:
154					
155	[]	[]	[]	53.	Are you aware of any tanks on the property, either above or underground, used to store fuel or other substances?
156					
157	[]	[]		54.	If tank is not in use, do you have a closure certificate?
158	[]	[]		55.	Are you aware of any problems with any items in this section? If "yes," explain:
159					
160					
161					WOOD BURNING STOVE OR FIREPLACE
162	Yes	No	Unknown		
163	[]	[]		56.	Do you have [] wood burning stove? [] fireplace? [] insert? [] Other
164	[]	[]		56a.	Is it presently usable?
165	[]	[]	[]	57.	If you have a fireplace, when was the flu last cleaned? _____
166	[]	[]	[]	57a.	Was the flue cleaned by a professional or non-professional? _____
167	[]	[]	[]	58.	Have you obtained any required permits for any such item?
168	[]	[]		59.	Are you aware of any problems with any of these items? If "yes," please explain:
169					
170					
171					ELECTRICAL SYSTEM
172	Yes	No	Unknown		
173				60.	What type of wiring is in this structure? [] Copper [] Aluminum [] Other [] Unknown
174				61.	What amp service does it have?
175					[] 60 [] 100 [] 150 [] 200 [] Other [] Unknown
176	[]	[]	[]	62.	Does it have 240 volt service? Which are present? [] Circuit Breakers [] Fuses or [] Both?
177	[]	[]		63.	Are you aware of any additions to the original service? If "yes" were the additions done by a licensed electrician? Name and address:
178					
179					
180					
181	[]	[]	[]	64.	If yes, were proper building permits and approvals obtained?
182	[]	[]		65.	Are you aware of any wall switches, light fixtures or electrical outlets in need of repair?
183				66.	Explain any "yes" answers you give in this section:
184					
185					
186					
187					LAND (SOILS, DRAINAGE AND BOUNDARIES)
188	Yes	No	Unknown		
189	[]	[]		67.	Are you aware of any fill or expansive soil on the property?
190	[]	[]		68.	Are you aware of any past or present mining operations in the area in which the property is located?
191					
192	[]	[]		69.	Is the property located in a flood hazard zone?
193	[]	[]		70.	Are you aware of any drainage or flood problems affecting the property?
194	[]	[]	[]	71.	Are there any areas on the property which are designated as protected wetlands?
195	[]	[]		72.	Are you aware of any encroachments, utility easements, boundary line disputes, or drainage or other easements affecting the property?
196					
197	[]	[]		73.	Are there any water retention basins on the property or the adjacent properties?
198	[]	[]		74.	Are you aware if any part of the property is being claimed by the State of New Jersey as land presently or formerly covered by tidal water (Riparian claim or lease grant)? Explain:
199					
200					
201					
202	[]	[]		75.	Are you aware of any shared or common areas (for example, driveways, bridges, docks, walls, bulkheads, etc.) or maintenance agreements regarding the property?
203				76.	Explain any "yes" answers to the preceding questions in this section:
204					
205					
206					
207	[]	[]		77.	Do you have a survey of the property?
208					
209					ENVIRONMENTAL HAZARDS
210	Yes	No	Unknown		
211	[]	[]		78.	Have you received any written notification from any public agency or private concern informing you that the property is adversely affected, or may be adversely affected, by a condition that exists on a property in the vicinity of this property? If "yes," attach a copy of any such notice currently in your possession.
212					
213					
214					
215	[]	[]		78a.	Are you aware of any condition that exists on any property in the vicinity which adversely affects, or has been identified as possibly adversely affecting, the quality or safety of the air, soil, water, and/or physical structures present on this property? If "yes," explain:
216					
217					
218					
219					
220	[]	[]		79.	Are you aware of any underground storage tanks (UST) or toxic substances now or previously present on this property or adjacent property (structure or soil), such as polychlorinated biphenyl (PCB), solvents, hydraulic fluid, petro-chemicals, hazardous wastes, pesticides, chromium, thorium, lead or other hazardous substances in the soil? If "yes," explain:
221					
222					
223					
224					
225					
226	[]	[]		80.	Are you aware if any underground storage tank has been tested? (Attach a copy of each test report or closure certificate if available).
227					

228
229
230
231
232
233
234
235
236
237
238

☐

☐

☐

81. Are you aware if the property has been tested for the presence of any other toxic substances, such as lead-based paint, urea-formaldehyde foam insulation, asbestos-containing materials, or others? (Attach copy of each test report if available).

82. If "yes" to any of the above, explain:

☐

☐

82a. If "yes" to any of the above, were any actions taken to correct the problem? Explain:

☐

☐

☐

83. Is the property in a designated Airport Safety Zone?

239
240

DEED RESTRICTIONS, SPECIAL DESIGNATIONS, HOMEOWNERS ASSOCIATIONS/CONDOMINIUMS AND CO-OPS

241
242
243
244
245
246
247
248
249
250
251
252
253
254
256
257
258
259
260
261
262
263

Yes

No

Unknown

☐

☐

84. Are you aware if the property is subject to any deed restrictions or other limitations on how it may be used due to its being situated within a designated historic district, or a protected area like the New Jersey Pinelands, or its being subject to similar legal authorities other than typical local zoning ordinances?

85. Is the property part of a condominium or other common interest ownership plan?

85a. If so, is the property subject to any covenants, conditions, or restrictions as a result of its being part of a condominium or other form of common interest ownership?

86. As the owner of the property, are you required to belong to a condominium association or homeowners association, or other similar organization or property owners?

86a. If so, what is the Association's name and telephone number?

☐

☐

☐

86b. If so, are there any dues or assessments involved? If "yes," how much? _____

☐

☐

87. Are you aware of any defect, damage, or problem with any common elements or common areas that materially affects the property?

88. Are you aware of any condition or claim which may result in an increase in assessments or fees?

89. Since you purchased the property, have there been any changes to the rules or by-laws of the Association that impact the property?

90. Explain any "yes" answers you give in this section:

264

MISCELLANEOUS

265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294

Yes

No

Unknown

☐

☐

91. Are you aware of any existing or threatened legal action affecting the property or any condominium or homeowners association to which you, as an owner, belong?

92. Are you aware of any violations of Federal, State or local laws or regulations relating to this property?

93. Are you aware of any zoning violations, encroachments on adjacent properties, non-conforming uses, or set-back violations relating to this property? If so, please state whether the condition is pre-existing non-conformance to present day zoning or a violation to zoning and/or land use laws.

☐

☐

94. Are you aware of any public improvement, condominium or homeowner association assessments against the property that remain unpaid? Are you aware of any violations of zoning, housing, building, safety or fire ordinances that remain uncorrected?

95. Are there mortgages, encumbrances or liens on this property?

95a. Are you aware of any reason, including a defect in title, that would prevent you from conveying clear title?

96. Are you aware of any material defects to the property, dwelling, or fixtures which are not disclosed elsewhere on this form? (A defect is "material," if a reasonable person would attach importance to its existence or non-existence in deciding whether or how to proceed in the transaction.) If "yes," explain: _____

☐

☐

97. Other than water and sewer charges, utility and cable tv fees, your local property taxes, any special assessments and any association dues or membership fees, are there any other fees that you pay on an ongoing basis with respect to this property, such as garbage collection fees?

98. Explain any other "yes" answers you give in this section:

295

RADON GAS Instructions to Owners

296
297
298
299
300
301
302
303
304

By law (N.J.S.A. 26:2D-73), a property owner who has had his or her property tested or treated for radon gas may require that information about such testing and treatment be kept confidential until the time that the owner and a buyer enter into a contract of sale, at which time a copy of the test results and evidence of any subsequent mitigation or treatment shall be provided to the buyer. The law also provides that owners may waive, in writing, this right of confidentiality. As the owner(s) of this property, do you wish to waive this right?

Yes

No

☐

☐

NJAR Form-140-5/04
Page 4 of 6

305
306
307
308
309
310
311
312
313
314
315

If you responded "yes," answer the following questions. If you responded •no,• proceed to the next section.

Yes No Unknown

[] []

99. Are you aware if the property has been tested for radon gas? (Attach a copy of each test report if available.)

100. Are you aware if the property has been treated in an effort to mitigate the presence of radon gas? (If "yes," attach a copy of any evidence of such mitigation or treatment.)

[] []

101. Is radon remediation equipment now present in the property?

[] []

101a. If "yes," is such equipment in good working order?

316

MAJOR APPLIANCES AND OTHER ITEMS

317
318
319

The terms of any final contract executed by the seller shall be controlling as to what appliances or other items, if any, shall be included in the sale of the property. Which of the following items are present in the property? (For items that are not present, indicate "not applicable.")

320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361

Yes No Unknown N/A

[] []

102. Electric Garage Door Opener

[] []

102a. If "yes," are they reversible? Number of Transmitters

[] [] []

103. Smoke Detectors

[] Battery [] Electric [] Both How many

[] Carbon Monoxide Detectors How many

Location

[] [] []

104. With regard to the above items, are you aware that any item is not in working order?

104a. If "yes," identify each item that is not in working order or defective and explain the nature of the problem:

[] []

105. [] In-ground pool [] Above-ground pool [] Pool Heater [] Spa/Hot Tub

[] [] []

105a. Were proper permits and approvals obtained?

[] []

105b. Are you aware of any leaks or other defects with the filter or the walls or other structural or mechanical components of the pool or spa/hot tub?

[] []

105c. If an in-ground pool, are you aware of any water seeping behind the walls of the pool?

106. Indicate which of the following may be included in the sale? (Indicate Y for yes N for no.)

[] Refrigerator

[] Range

[] Microwave Oven

[] Dishwasher

[] Trash Compactor

[] Garbage Disposal

[] In-Ground Sprinkler System

[] Central Vacuum System

[] Security System

[] Washer

[] Dryer

[] Intercom

[] Other

[] []

107. Of those that may be included, is each in working order? If "no," identify each item not in working order, explain the nature of the problem:

362

ACKNOWLEDGMENT OF SELLER

363
364
365
366
367
368
369

The undersigned Seller affirms that the information set forth in this Disclosure Statement is accurate and complete to the best of Seller's knowledge, but is not a warranty as to the condition of the Property. Seller hereby authorizes the real estate brokerage firm representing or assisting the seller to provide this Disclosure Statement to all prospective buyers of the Property, and to other real estate agents. Seller alone is the source of all information contained in this statement. If the Seller relied upon any credible representations of another, the Seller should state the name(s) of the person(s) who made the representation(s) and describe the information that was relied upon.

370
371

374
375
376
377
378
379
380
381

SELLER

DATE

SELLER

DATE

NJAR Form-140-5/04

Page 5 of 6

382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458

EXECUTOR, ADMINISTRATOR, TRUSTEE
(If applicable). The undersigned has never occupied the property and lacks personal knowledge necessary to complete this Disclosure Statement.

_____	_____
	DATE
_____	_____
	DATE

RECEIPT AND ACKNOWLEDGMENT BY PROSPECTIVE BUYER

The undersigned Prospective Buyer acknowledges receipt of this Disclosure Statement prior to signing a Contract of Sale pertaining to this Property. Prospective Buyer acknowledges that this Disclosure Statement is not a warranty by Seller and that it is Prospective Buyer's responsibility to satisfy himself or herself as to the condition of the Property. Prospective Buyer acknowledges that the Property may be inspected by qualified professionals, at Prospective Buyer's expense, to determine the actual condition of the Property. Prospective Buyer further acknowledges that this form is intended to provide information relating to the condition of the land, structures, major systems and amenities, if any, included in the sale. This form does not address local conditions which may affect a purchaser's use and enjoyment of the property such as noise, odors, traffic volume, etc. Prospective Buyer acknowledges that they may independently investigate such local conditions before entering into a binding contract to purchase the property. Prospective Buyer acknowledges that he or she understands that the visual inspection performed by the Seller's real estate broker/broker-salesperson/salesperson does not constitute a professional home inspection as performed by a licensed home inspector

_____	_____
PROSPECTIVE BUYER	DATE
_____	_____
PROSPECTIVE BUYER	DATE

ACKNOWLEDGMENT OF REAL ESTATE BROKER/BROKER-SALESPERSON/SALESPERSON

The undersigned Seller's real estate broker/broker-salesperson/ salesperson acknowledges receipt of the Property Disclosure Statement form and that the information contained in the form was provided by the Seller.
The Seller's real estate broker/broker-salesperson/salesperson also confirms that he or she visually inspected the property with reasonable diligence to ascertain the accuracy of the information disclosed by the seller, prior to providing a copy of the property disclosure statement to the buyer.
The Prospective Buyer's real estate broker/broker-salesperson/ salesperson also acknowledges receipt of the Property Disclosure Statement form for the purpose of providing it to the Prospective Buyer.

_____	_____
PROSPECTIVE BUYER'S REAL ESTATE BROKER / BROKER - SALESPERSON / SALESPERSON	DATE
_____	_____
SELLER'S REAL ESTATE BROKER/ BROKER-SALESPERSON/SALESPERSON	DATE