Property Description (Address, City, State, Zip)	
--	--

INFORMATIONAL STATEMENT FOR LOUISIANA RESIDENTIAL PROPERTY DISCLOSURE

In accordance with Act 308 of the 2003 Louisiana Legislature (LSA-R.S. 9:3195-3199), effective July 1, 2004, a seller of residential real property must furnish purchasers with a Property Disclosure Document. A complete copy of these statutes can be found at www.legis.state.la.us. The required Property Disclosure Document may be in the form promulgated by the Louisiana Real Estate Commission ("Commission") or in another form that contains substantially the same information. The Commission form can be found at www.lrec.state.la.us.

WHO IS REQUIRED TO MAKE DISCLOSURE? A seller's obligation to furnish a Property Disclosure Document applies to any transfer of any interest in residential real property, whether by sale, exchange, bond for deed, lease with option to purchase, etc. The following transfers are exempt from the requirement to provide a property disclosure document:

- (1) Transfers ordered by a court, including but not limited to a transfer ordered by a court in the administration of an estate, a transfer pursuant to a writ of execution, a transfer by any foreclosure sale, a transfer by a trustee in bankruptcy, a transfer by eminent domain, and any transfer resulting from a decree of specific performance.
- (2) Transfers to a mortgagee by a mortgagor or successor in interest who is in default.
- (3) Transfers by a mortgagee who has acquired the residential real property at a sale conducted pursuant to a power of sale under a mortgage or a sale pursuant to decree of foreclosure, or who has acquired the residential property by a deed in lieu of foreclosure.
- (4) Transfers by a fiduciary in the course of administration of a decedent's estate, guardianship, conservatorship, or trust.
- (5) Transfers of newly constructed residential real property, which has never been occupied.
- (6) Transfers from one or more co-owners solely to one or more of the remaining co-owners.
- (7) Transfers pursuant to testate or intestate succession.
- (8) Transfers of residential real property that will be converted by the purchaser into a use other than residential use.
- (9) Transfers of residential real property to a spouse or relative in the line of consanguinity (blood line).
- (10) Transfers between spouses resulting from a judgment of divorce or a judgment of separate maintenance or from a property settlement agreement incidental to such a judgment.
- (11) Transfers or exchanges to or from any governmental entity.
- (12) Transfers from an entity that has acquired title or assignment of a real estate contract to a piece of residential real property to assist the prior owner in relocating, as long as the entity makes available to the purchaser a copy of the property disclosure statement, any inspection reports if any furnished to the entity by the prior owner, or both.
- (13) Transfers to an inter vivos trust.
- (14) Acts that, without additional consideration and without changing ownership or ownership interest, confirm, correct, modify, or supplement a deed or conveyance previously recorded.

[)	•	e disclosure of known defects regar ER is exempt from filling out the Po he property.			SELLER
Selle	er (sign)	(print)	Date	Time	
Selle	er (s	sign)	(print)	Date	Time	

RIGHTS OF PURCHASER AND CONSEQUENCES FOR FAILURE TO DISCLOSE: If the property disclosure document is delivered after the purchaser makes an offer, the purchaser can terminate any resulting real estate contract or withdraw the offer for up to 72 hours after receipt of the Property Disclosure Document. This termination or withdrawal will always be without penalty to the purchaser and any deposit or earnest money must be promptly returned to the purchaser (despite any agreement to the contrary).

DUTIES OF REAL ESTATE LICENSEES AND CONSEQUENCES FOR FAILURE TO FULFILL SUCH DUTIES: Louisiana law requires real estate licensees to inform their clients of those clients' duties and rights in connection with the Property Disclosure Document discussed above. Failure to inform could subject the licensee to censure or suspension or revocation of their license, as well as fines. The licensee is not liable for any error, inaccuracy, or omission in a Property Disclosure Document, unless the person has actual knowledge of the error, inaccuracy, or omission by the seller.

OTHER IMPORTANT PROVISIONS OF THE LAW:

- A Property Disclosure Document shall not be considered a warranty by the seller.
- A Property Disclosure Document is for disclosure purposes only; it is not intended to be part of any contract between the seller and the purchaser.
- The Property Disclosure Document may not be used as a substitute for any inspections or warranties that the purchasers or seller may obtain
- Nothing in this law precludes the rights or duties of a purchaser to inspect the physical condition of the property.

KEY DEFINITIONS:

- **Residential real property** is real property consisting of one or not more than four residential dwelling units, which are buildings or structures each of which are occupied or intended for occupancy as single-family residences.
- **Known defect** is a condition found within the property that was actually known by the seller and that results in one or all of the following:
 - (a) It has a substantial adverse effect on the value of the property.
 - (b) It significantly impairs the health or safety of future occupants of the premises.
 - (c) If not repaired, removed, or replaced, significantly shortens the expected normal life of the premises.

PDI Rev. 02/01/15	Buver's Initials:	Seller's Initials:	1 of 1	L

Property Description (Address, City, State, Zip)	
--	--

PROPERTY DISCLOSURE DOCUMENT FOR RESIDENTIAL REAL ESTATE

Answer all questions to the best of your knowledge. Explain any "yes" answers fully at the end of each section. Y = Yes N= No NK = No Knowledge

CECTION 1. LAND

			SECTIO	N 1: LAND			
(1) Lot size or acres							
(2) Are there any servi	itudes/encroachm	ents rega	arding the pro	perty, other than typical/customar	y utility ser	rvitudes,	that would
affect the use of the pro (3) Are there any rights		Check al	l that apply and	d explain at the end of this section.	□ Y	□N	□ NK
Timber rights	□ Y	\square N	□ NK	Common driveway	□ Y	\square N	□ NK
Right of ingress or egres	ss 🗆 Y	\square N	□ NK	Mineral rights	\square Y	\square N	□ NK
Right of way	□ Y	\square N	□ NK	Surface rights	□ Y	\square N	□ NK
Right of access	□ Y	\square N	□ NK	Air rights	□ Y	\square N	□ NK
Servitude of passage	□ Y	\square N	□ NK	Usufruct	□ Y	\square N	□ NK
Servitude of drainage (4) Has any part of the p	☐ Y property been dete	□ N ermined a	□ NK a wetland by th	Other ne United States Army Corps of Engi	=	□ N • §404 of	□ NK the Clean
Water Act?					\square Y	\square N	□ NK
(a) Is such a determinat(b) What date was dete			-		□ Y	□N	□ NK
may result in additional the property described	l costs for a Sectio herein has been d	n 404 pe etermine	rmit. Documer d a wetland by		part of this p	oroperty	disclosure if
-			_	problem been experienced with res	-	-	
the nature and frequence (6) What is/are the floor	-				□ Y	□ N	□ NK
				all that apply. □ Survey/Date _		□ Floo	d Elevation
Certificate/Date	Other/Da	te					
Question Number	Explanation of	"Yes" ans	swers 🗆 ,	Additional sheet is attached			
				TROYING INSECTS AND O	RGANISI	MS	
(7) Has the property ev			ood-destroying	g insects or organisms?	□ Y	□ N	□ NK
(8) Was there any damage to		γŗ			□ Y □ Y		
(9) Was the damage rej(10) Is the property curr		nite cont	ract?		□ Y	□ N	□ NK □ NK
(a) Name of company _(b) Date contract expire(c) List any structures n	es						
Question Number	Explanation of	"Yes" ans	swers 🗆 /	Additional sheet is attached			

Buyer's Initials: _____ Seller's Initials: _____

RPD Rev. 02/01/15

1 of 4

Y = Yes N= No NK = No Knowledge

SECTION 3: STRUCTURE

(11) Are there any defects regarding the following? Check all that apply and explain at	the end of this sectio	n.	
Roof	gs \Box	Y 🗆	N □NK
·	•) Y 🗆	N □ NK
Floor] Y	
Attic spaces] Y	
Steps/Stairways	gs 🗆	Y 🗆	N □ NK
Pool Y N NK Spa] Y 🗆	
Decks] Y	
(12) Has any structure on the property ever taken water by flooding (rising water			
frequency of the defect at the end of this section.		Y 🗆	
(13) Is there flood insurance on the property?) Y 🗆	N □ NK
(a) Flood Insurance Policy/Date Other/Date			
(b) SELLER'S current premium \$ 1 year			
(c) Does SELLER have a flood elevation certificate in SELLER'S possession that will be s	hared with BUYER? $\ \Box$) Y 🗆	N □ NK
(14) Approximate age of all structures on property? Main structure Other	structures		
SELLER must complete and provide the "Disclosure on Lead-Based Paint and Lead-Ba	sed Paint Hazard Add	dendum"	that is included
with this property disclosure if any structure was built before 1978.			
(15) Has there been any foundation repair?	Г) Y	N □NK
(a) Is there a transferable warranty available?		Y 🗆	
		J	
(b) Name of warranty company			
	structure		
	ructures		
(17) Does the property contain exterior insulation and finish system (EIFS) or other sys	nthetic stucco?) Y 🗆	N 🗆 NK
Question Number Explanation of "Yes" answers Additional sheet is at	tached		
SECTION 4. DILIMBING MATER CAS AN	ID SEWEDACE		
SECTION 4: PLUMBING, WATER, GAS, AN	ID SEWERAGE		
SECTION 4: PLUMBING, WATER, GAS, AN (18) Are there any defects with the plumbing system?] Y 🗆	N □ NK
] Y	_
(18) Are there any defects with the plumbing system?			N □ NK
(18) Are there any defects with the plumbing system?(19) Are there any defects with the water piping?		Y 🗆	N □ NK
(18) Are there any defects with the plumbing system?(19) Are there any defects with the water piping?(a) Are there any defects with the water quality, quantity, or pressure?		Y 🗆	N □ NK N □ NK
 (18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: □ Municipality □ Private utility □ On-site system 	□ Shared well syst] Y □ □ tem □	N □ NK N □ NK
 (18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: □ Municipality □ Private utility □ On-site system (c) private wells service the primary residence only. 	□ Shared well syst] Y □ □ tem □	N
 (18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: □ Municipality □ Private utility □ On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results 	□ Shared well syst	Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: □ Municipality □ Private utility □ On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results (20) Is there gas service available to the property/structure? (a) If yes, what type? □ Butane □ Natural □ Propane	□ Shared well syst	Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: □ Municipality □ Private utility □ On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results (20) Is there gas service available to the property/structure? (a) If yes, what type? □ Butane □ Natural □ Propane (b) If yes, are there any defects with it?	□ Shared well syst] Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: Municipality Private utility On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results (20) Is there gas service available to the property/structure? (a) If yes, what type? Butane Natural Propane (b) If yes, are there any defects with it? (21) Are there defects with any water heater?	□ Shared well syst]Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: Municipality Private utility On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results (20) Is there gas service available to the property/structure? (a) If yes, what type? Butane Natural Propane (b) If yes, are there any defects with it? (21) Are there defects with any water heater? (a) Unit 1 Gas Electric Other Oth	□ Shared well syst]Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by:	□ Shared well syst]Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: Municipality Private utility On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results (20) Is there gas service available to the property/structure? (a) If yes, what type? Butane Natural Propane (b) If yes, are there any defects with it? (21) Are there defects with any water heater? (a) Unit 1 Gas Electric Other Oth	□ Shared well syst]Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by:	Shared well syst] Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by: Municipality Private utility On-site system (c) private wells service the primary residence only. (d) If there are private wells, when was the water last tested? Date Results _ (20) Is there gas service available to the property/structure? (a) If yes, what type? Butane Natural Propane (b) If yes, are there any defects with it? (21) Are there defects with any water heater? (a) Unit 1 Gas Electric Other (b) Unit 2 Gas Electric Other (a) private sewer systems service the primary residence only.	Shared well syst] Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by:	Shared well system of the control of] Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by:	Shared well system of the control of] Y	N
(18) Are there any defects with the plumbing system? (19) Are there any defects with the water piping? (a) Are there any defects with the water quality, quantity, or pressure? (b) The water is supplied by:	Shared well system of the control of] Y	N

Buyer's Initials: _____ Seller's Initials: _____

2 of 4

RPD Rev. 02/01/15

Property Description (Address, City, State, Zip)	

Y = Yes N= No NK = No Knowledge

SECTION 5: ELECTRICAL, HEATING AND COOLING, APPLIANCES

For major repairs or replacements relative to Section 5, list t the section.	he date and nature of the rep	air or replace	d comp	onent at	the end of
(23) Are there any defects with the electrical system?			□Y	□ N	□ NK
(24) Are there any defects with the heating or cooling systems	 □ Y	□ N	□ NK		
(25) What type of cooling system is installed? ☐ Central ☐ (a) Source: ☐ Electric ☐ Gas ☐ Heat pump ☐ Other	Window unit □ Other Number of units	-			
(26) What type of heating system is installed? ☐ Central ☐					
	Number of units				
(27) If a fireplace exists, is it working?(a) What type is it? □ Gas □ Wood □ Vented □ Vent	loss - Flostric - Other	How many?	□ Y	□ N	□ NK
(28) Are there any defects in any permanently installed or bui		HOW Inally:			□ NK
(29) What type of fire alarm system is installed? ☐ None	• •	Battery powe			
year sealed lithium battery		battery powe	rea am	t tilat ilit	idues a 10-
Question Number Explanation of "Yes" answers	☐ Additional sheet is attached	d 			
SECTION 6:	MISCELLANEOUS				
(30) Are there any applicable building restrictions or restrict					use of the
property or as to the type of constructions or materials to be	used in the construction of an	y structure on			
(31) Has there been property damage related to the land	d or the improvements ther	eon including	□ Y huti	□ N not limit	□ NK ed to fire
windstorm, flood, hail, lightning, or other property damage?	or the improvements their	con, meraame	,, but . □ Y	□ N	
(a) If yes, were all related property damages, defects, and/or	conditions renaired?		□Y	□ N	□ NK
(b) insurance claims have been made during the curre	•				
(32) What is the zoning of the property?					
(a) Has it ever been zoned for commercial or industrial?			□ Y	\square N	\square NK
(b) Is the property located in an historic district?			\square Y	\square N	\square NK
(33) Does the property and its present usage conflict with cur	rent zoning, building, and/or s	afety restriction	ns?		
			\square Y	\square N	\square NK
(34) Are there any current or pending assessments, dues, lien (a) Is membership in a homeowners' association (HOA), con			□ Y operty	□ N owners'	□ NK association
(POA) required as the result of owning this property?			\square Y	\square N	\square NK
(b) Are any HOA, COA, or POA dues required?			\square Y	\square N	\square NK
(c) If yes, what is the amount? \$ per					
(d) Are there any pending special assessments?			\square Y	\square N	\square NK
(e) If yes, what is the amount? \$ per					
Any information contained in this property disclosure r associations (COA), or property owners' associations (PO/documents are a matter of public record and can be obtain parish where the property is located.	A) is summary in nature. Th	e covenants	and as	sociation	governing
(25) Was SELLER (or provious owner) a resinient of a Read He	ma grant?		□ v	□ NI	
(35) Was SELLER (or previous owner) a recipient of a Road Ho If YES, complete (a) – (f) below.	nie grant:		□ Y	□ N	□ NK
	ovenante Running with the Lor	nd Hurricana	Katrina	/Hurrican	e Pita?
(a) Is the property subject to the Road Home Declaration of Co	ovenants running with the rat	iu, nurricane i	Katrina, □ Y		
(b) If YES, is a copy of the Road Home Program Declaration of	Covenants attached?		⊔ Y	□ N □ N	□ NK
(c) If YES, what is the amount received? \$			□ 1	⊔ IN	
(d) Has SELLER personally assumed any terms of the Road Ho		:?	□ Y	□ N	

RPD Rev. 02/01/15 **Buyer's Initials:** _____ **Seller's Initials:** _____ 3 of 4

Property Description (Address, City, State,	Zip)						
	Y = Ye	es N=	No NK	X = No Knowledge			
(e) Was SELLER (or previous owner) a reci	ipient of	any eleva	ation gran	t funds?	□ Y	□ N	□ NK
(f) If YES, what is the amount received? \$	-		_				
(36) Are the streets accessing the propert	y □ Priv	ate 🗆	Public?				□ NK
(37) Were any additions or alterations made to the property?						\square N	□ NK
(a) If yes, were the necessary permits and inspections obtained for all additions or alterations?						\square N	\square NK
(38) Is there a homestead exemption in effect?						\square N	□ NK
(39) Is there high speed Internet access available to the property?					□ Y	\square N	□ NK
(40) Is there any pending litigation regard	ling the p	roperty?	•		\square Y	\square N	\square NK
(41) Does the property or any of its str frequency at the end of this section.	uctures (contain a	any of the	e following? Check all that appl	and pro	vide the	nature and
Asbestos	\square Y	\square N	\square NK	Formaldehyde	\square Y	\square N	\square NK
Radon gas	\square Y	\square N	\square NK	Chemical storage tanks	□ Y	\square N	\square NK
Contaminated soil	\square Y	\square N	\square NK	Contaminated water	\square Y	\square N	\square NK
Hazardous waste	\square Y	\square N	\square NK	Toxic Mold	\square Y	\square N	\square NK
Mold/Mildew	\square Y	\square N	\square NK	Pets	□ Y	\square N	\square NK
Electromagnetic fields	\square Y	\square N	\square NK	Crystal meth exposure	\square Y	\square N	\square NK
Other adverse materials or conditions	\square Y	\square N	\square NK	Contaminated drywall/sheetro	ck 🗆 Y	\square N	\square NK
(42) Is there a cavity created within a salt	stock by	dissolutio	on with w	ater underneath the property?	□ Y	\square N	\square NK
(43) Is there a solution mining injection we	ell within	2640 fee	et (1/2 mi	le) of the property?	□ Y	\square N	\square NK
Question Number Explanation of				itional sheet is attached			
		ACKN	OWLED	GEMENTS			
I/We attest that the above statements a my/our knowledge. (If either party is reprinted of your duties and rights under I	resented	by a rea	l estate lic	censee, your signature below ack	nowledge	s that you	ı have beer
Seller(s) acknowledge(s) that the informat	ion cont	ained he	rein is cur	rent as of this date.			
Seller (sign)		_ (print) ₋		Date	<u> </u>	_ Time	
Seller (sign)		_ (print) __		Date	2	_ Time	
Buyer(s) signing below acknowledge(s) red	ceipt of t	his prope	erty disclo	sure.			
Buyer (sign)					ے	Time	
Buyer (sign)							
buyer (sign)		_ (print)				111116	

RPD Rev. 02/01/15 **Buyer's Initials:** ____ _ _ _ _ _ _ 4 of 4