

 2

VOLUME 1

WHAT MY

BUILDER DIDN’T

TELL ME

 3

Table of ContentsTable of ContentsTable of ContentsTable of Contents

SYNOPSIS ... 5

INTRODUCTION .. 8

Ethics .. 11

Words of Wisdom .. 12

Words of Wisdom for Tradies and Builders ... 13

The Purpose of This Book ... 14

PART ONE - THE BUILDER & THE CLIENT .. 22

WAR STORIES (WARTS AND ALL AND NOBODY WINS) 23

Merrylands, NSW 1982... 25

Baulkham Hills, NSW, 1984 ... 36

Kings Langley Hills - NSW - 1992 ... 40

Penrith, NSW, 1986 .. 46

Blacktown, NSW, 1985 ... 48

REASONING ... 58

What constitutes reason? ... 58

Do your research ... 70

Other forms of being unreasonable are doubtful remedies. 73

Separate yourself from the undecided. .. 75

NOTE TAKING .. 76

SHIFTING INDEMNITY .. 84

I DID NOT SAY THAT! .. 92

HOW DID THIS BECOME A PROBLEM TO YOU? .. 96

5 ELEMENTS OF CONTRACT LAW ... 103

What is a good contract? .. 114

CONSTRUCTION PLANNING THROUGH TO HANDOVER 117

PART TWO - THE HOME BUYER AND BUILDING INSPECTOR 127

SHIFTING INDEMNITY .. 128

OWNER BUILDERS .. 130

INSPECTIONS AND THEIR PURPOSE .. 136

IF YOU CAN’T BEAT EM’ JOIN EM’... 141

Tips to help through the process ... 142

Mediation .. 143

 4

Simple steps must be followed to avoid disputes: .. 148

What is causing bad quality inspection entities? .. 150

Continual Professional Development (CPD) Points .. 151

Obtaining CBD Points.. 152

THE ELIMINATION OF ALL DOUBT .. 154

What is the actual meaning of a contract? ... 155

A few quick references to alerts home buyers to “What are not Defects” 157

PART THREE – REAL ESTATE AGENTS .. 159

REAL ESTATE AGENT’S (CLIENTS AND VENDORS) 160

A Pre-Purchase inspection. .. 160

FOR REAL ESTATE AGENTS .. 165

CONCLUSION STATEMENT .. 167

For Builders and Building Inspectors .. 167

HOUSESAFE TRAINING ACADEMY .. 169

THE HOUSESAFE FOUNDATION .. 171

PART 4 – BONUS.. 172

A HOME MAINTENANCE PLAN ... 173

THANK YOU TO .. 179

ASHI & CAHPI Conferences .. 179

Petey (Robert) Phelps .. 180

Training in my Industry: .. 181

TESTIMONIALS... 183

 5

SYNOPSIS

This is an explanatory book to allow its reader to understand

the importance of what is required when building or buying a

property and to help avoid costly litigation.

It has also been written as a direction for builders, building

inspectors, real estate agents and clients when dealing with

each other and to help avoid misunderstandings and disputes.

For Building Inspectors

Building inspectors, on an independent basis, will gain a huge

advantage over their assumed competition, once having read

this book if they practice what is explained in the relevant

chapters.

For Builders

This book is a direction as to what a builder should follow, and

what a home and property inspector is required to fulfil, when

dealing with their clients. After all, satisfaction by our clients is

what we all strive for, or so we thought! The main focus of this

book is on how to follow specific procedures using Contract

Law and how simple the Five Elements of Contract Law are to

follow.

 6

Corporate greed and the slashing of sub-contracting tradies

costs has caused a major issue in residential construction with

the finishing trades and the proposed warranty expectations,

which is leading them all to tribunal and court claims more so

than ever before.

As a builder, by not understanding and or acknowledging the

wording in your contracts and scopes of works, can create

unrealistic expectations and disputes where both parties make

fools of themselves.

Construction and Inspection planning is crucial to a successful

and dispute free business.

An example is, we don’t tell a car manufacturer how to build

their cars, they just sell them in their car yards so why should a

consumer tell a builder or a home inspector, how to run their

businesses?

For Clients

Forums and reality TV programmes are full of inconclusive

statements based on what is being displayed, and the viewers

are assuming this is the way it is to be done. Believe me it is

not!

 7

This book will help you gain a complete understanding on the

difficulties a builder faces such as dealing with their client’s

unrealistic expectations.

It will also help you, the client, on overcoming anxiety because

of time restraints when contracting a builder to construct your

new home.

For Real Estate Agents

Your job is to sell a house, but is it at the risk of your

reputation? I explain the importance of letting an inspector do

their job to avoid the buyer risking financial ruin because of

defaults.

 8

INTRODUCTION

This book is written for;

 The Builder and the Client (part one)

 The Building Inspector and Home Buyer (part two)

 The Real Estate Agent (part three)

The reason for this book is to prevent litigation which can result

from

 Lack of communication

 Incomplete contracts

 Failing to take contemptuous notes

This book is written in four parts as outlined above, however it’s

also a way of demonstrating to the relevant parties ‘the other

side’ of the story.

HOW TO READ THIS BOOK

Some sections are relevant to more than one party so each

chapter highlights who should read it. To gain a thorough

knowledge of contract law in the building/real estate industries

reading the entire manuscript would be extremely beneficial.

 9

For a builder or a home inspector to first understand and deliver

elements of Contract Law, they must have first experienced

wrongness, felt its wrath, and then become amazed and

bewildered after their delivery.

As a building inspector, I found after delivering the above

sequences to both my clients and to myself, I stumbled on a

different level of responses from my clients; they were happy

and confident. Something I hardly ever saw as a builder.

As an Australian builder, it was a tough gig in the 70’s to the

90’s trying to satisfy the expectations and needs of clients,

Council bodies, Council planners, architects and draftsmen,

client’s lawyers and soon after, the dreaded Court and Tribunal

systems. At times it was relentless and overwhelming.

I thought having some money in the bank, receiving progress

payments and having availability to an overdraught at my bank

was enough to be successful, it was not!

In 1992 I progressed from Builder to Building Inspector and

then to founding The Housesafe Training Academy, Australian

Affiliation of Property Inspectors and Pre-Purchase Registry of

Inspectors.

 10

Housesafe Training Academy has trained over 6,500 people so

far nationally and internationally, from individual inspectors to

large Australian project builders like Metricon Homes, Zac

Homes, Wisdom Homes, Mojo Homes, Masterton Homes, Icon

Homes, Edgewater Homes and McDonald Jones Homes.

In fact, New Construction Intelligence sessions for construction

companies and their site supervisors are now a large part of the

business and intellectual property.

Throughout this book I will use some of the “Training

Methodologies” that I use within the Housesafe Training

Academy as a way to express my feelings at certain times in

my self-employed life and to show the trainees how they, too,

can learn from my errors by improving on their skillsets and

mindset. After all, learning by our mistakes gives us the skills

for improvement and demonstrating the right way to do things

to others.

The statements throughout this book are my lines of attack and

what I use as a way of calming most situations I find myself in.

“Think before you speak, and never write what you think,

until it is spoken”

“To speak before you think is a fear of being embarrassed and

after the fact you won’t realise this, until you have spoken”

 11

On previous occasions in continuing my own specific

education, it came from reading the book, “What they don’t

teach at Yale Law School”. I read and found out that some

lawyers, don’t have very high ethics in their adversarial roles.

I’m sure some of you have experienced this in some way.

It is difficult to explain, however with lawyers you get what you

pay for and the same applies to builders and home inspectors.

Ethics

I am from a family of five. My dad was a wonderful and quiet

man, a shearer, a Manly Beach Life Saver and a teacher of

wool classing at Sydney TAFE College, NSW.

After he survived the 2nd World War as a Lieutenant in the

Royal Australian Air Force Catalina Air Sea Rescue, he

provided me with life lessons to bring this specific information to

you, the reader, of this book.

My mum was so gentle and never yelled, only if we didn’t want

to eat our vegetables as it turns out that was a good thing!

We all hear about life and its tribulations some way or another,

but do we learn from what they are telling us? Not always!

 12

I believe it’s very important to be humble and kind, educated,

prudent and to listen to others.

My purpose in my designated and chosen trade as a Carpenter

and Joiner, Builder and Trade Educator is “To be the creator of

accountability for the protection of the Australian homeowner”.

My work is in keeping with this particular purpose.

Words of Wisdom

“A promise is a promise and it is not something to play around

with, so remember when you make a promise and keep to it,

your world will soon change around you”, mine did.

“Your destiny is good to think about and experience, but

sometimes, it’s a bloody long way off”

“The only future worth building, involves everyone”

“We as tradies and builders are also homeowners, just like you

with mortgages, car payments and day to day family

expenses”, don’t forget that.

“To remain passive on a subject means you either don’t know,

or just don’t care”

 13

This book expresses to you the reader just what builders do

and wonder why we do it.

Over the years, I have learnt that you don’t understand

anything unless you can explain it to someone else first

Words of Wisdom for Tradies and Builders

Many times, I thought it would be best to work for a boss and

not yourself, I was wrong.

This process of thinking this way, took me over 30 years to

understand and to get through.

“Business opportunities are like trains, there is always another

one coming”

“Global Education does not always mean Internationally, read

the codes and standards and see what happens to your mind”

Building businesses fail every day in some way shape or form

by not understanding the documentation they provide and not

obtaining their clients acknowledgments of their own service

delivery.

 14

A huge mistake, and later in this book you will understand why.

Many start new building businesses or just go into carpentry,

bricklaying, tiling or painting and the like. Some survive and

some sink very quickly.

At times you wonder how much more debt, can your business

take and absorb?

 It can be soul destroying

 It can be family destroying

 It can even break your heart

Going through financial disasters soon makes you learn where

it all went wrong, so never believe being self-employed is easy,

because it is not!

The Purpose of This Book

This book in giving my legacy back to the industries I love and

advising future home buyers and construction workers how to

mitigate their own risks in building and or obtaining a home and

property inspector.

 15

At times, I really go the distance, refer below:

Walking around New York city – November 24th, 2017

Over the past few years, I have sent various types of retainers

to many builders, large and small, with an intent to improve and

support them in mitigating their risks, improving their end

results and showing why they should not be able to run with

residential construction without a competent mindset. Yet, only

to be ignored and fobbed off.

If only they knew what is truly happening out there to them,

behind the scenes and within the industry.

 16

This book is a path to this cause.

Training Methodology

Most recently in Sydney Australia, home unit and apartment

builders are now suffering the wrath of failing at inspections, not

failing inspections.

Some complexes are moving as shown at these sites by

excessive cracking to the structural concrete elements.

Many of the projects Engineers and Private Certifiers are now

blaming each other.

 17

Now the Australian Building Codes Board are requesting

comments on independent inspections required on all these

complexes.

This will be interesting, given the type and number of

uneducated inspectors which are currently embedded within

the market.

An exact example of what happens in construction is due to

where the builder is not proactive with their education

processes, their continuing professional development and

defect mitigation.

I know continual education can sometimes be a mission, but

the end results will be clearer upon successful completion of

that education, just one day at a time a few times a year is all it

takes.

Builders need continuing education (CPD’s Points, Continuing

Professional Development), due to constant building codes

(NCC National Construction Code), revisions and all the job

relevant Australian Standards are changing annually, which is

an impossible task for one to keep up with.

 18

CPD’s are ignored at time by builder and contractors which is

another reason why project disputes based on defects develop.

Whilst on one of my international training experiences in San

Francisco, LA and Houston Texas, I also learnt of residential

complexes “shifting downwards”.

Separating concrete blocks in apartment buildings

 19

This wall tile is just one example of what is happening to new

units.

This $1mill, two-bedroom unit has cracked and crushing wall

tiles and the Agent stated, “That’s OK the builder will fix it.” The

purchaser walked away demanding their deposit back.

 20

This term, “shifting downwards” was loosely used recently by

an Australian Engineer based on their own findings on one of

the moving new apartment buildings in Australia.

I can only assume the statement, shifting downwards, was

used to ward off the media.

How sure or convinced are you that your own home is not

moving?

When you see cracking in your home, there are always reasons

why, and these reasons are proven in various Australian

Standards, good luck in finding them.

I have been involved in expert matters where many homes are

shifting forward; the shower screens won’t close; the kitchen’s

overhead wall cupboards falling off walls after being screw

fixed; and the front walls of every home were in excess of

50mm (2”) out of plumb.

The proven cause was that these properties were now built on

an old dam which contained in excess of 6.0 metres (20 feet) of

uncontrolled fill. Any wonder they were shifting?

Why wasn’t this picked up by the relevant Engineers involved in

their construction?

 21

Have you bought a home off an Owner Builder? If so, or if you

are about to, then you need to read and learn from this book.

There is so much to research, so much to remember and so

much to bring to the world of residential construction, home and

property inspections.

This is my own version of just that......

Howard J Ryan

 22

PART ONE - THE BUILDER & THE

CLIENT

 23

WAR STORIES (WARTS AND ALL AND

NOBODY WINS)

‘Stories from what we imagine, what we dream

come from what we experience’

These are my personal building war stories.

Freemantle, Western Australia, 2017

As a kid, I constantly had a dream that I was flying like

superman!

 24

That dream came true because now I am flying around the

world, speaking about what I love, and what I have learnt in my

past as an educator and saving others to avoid making the

mistakes that I did.

Who’d of thought? 

What my builder, told me (client wishes)

Bloody nothing!

This is, “why my builder let me down......”

 25

Merrylands, NSW 1982

We were requested to provide a quotation for a large single-

storey addition to the rear of a property in Merrylands NSW.

A Greek family was referred to us from a past client. Referrals

are the best sort of marketing; however, they don’t always go

the way you expect. A referral is an act where someone is

pointed in your direction.

The referral came about because the Greek family that were

about to become our client, had gone out to a party where one

of my previous client’s was also attending. At the party, the

previous client overheard the husband talking about finding a

good prudent builder for their pending additions.

Prudent means to be cautious, careful as well as judicial.

My previous clients intervened and provided the Greek family

with my contact details, so they got in touch with me.

The biggest problem being a builder is being requested to

provide quotations which are mainly done after hours and on

weekends.

 26

A builder never really rests, especially a self-employed one.

It is obvious to me that client’s expectations are mostly

unreasonable when it comes to their own homes, however I get

it, I really do.

Remember I stated before, about satisfying others doesn’t

always work unless they are very understanding about your

circumstances around your job processes?

At this time in my building career I was still on the tools, I did all

the quotes and contracts, and drew up the drawings. I arranged

to attend this property on a Sunday morning after the family

had arrived home from church.

I turned up to the site at the time agreed upon, only to find no

one was home, hmm!  I didn’t have a mobile phone at this

time, so went driving to find a public phone box which I found

about five minutes’ drive from the property.

The phone had been vandalised and the glass was all smashed

around the phone box, not an unusual occurrence in those

days.

I returned to the site and left a handwritten note and my

business card attached to the front door flyscreen frame.

 27

The client called me that afternoon to say he was at church and

I should have known that being a Sunday! Wait a minute, this

guy arranged this date and time with me!

This is the first example of my experiences as a builder where

we must be mind readers!

Consequently, I made another date and time for the upcoming

Monday afternoon at 5pm which is my busiest time each day.

This is the time I must make all my phone calls to clients and

sub-contractors involved for the following days.

Remember I didn’t have a mobile phone or a computer in 1982.

I attended the site for the second time and spent four hours

with this client deciphering exactly what they wanted and

provided a handwritten quote and a hand drawn sketch plan to

scale on the spot.

Not many builders do this on the spot! Especially these days.

This was my unique way of providing an instant service to my

pending customers. They seemed to like it. You could call it my

USP – Unique Selling Proposition.

 28

However, this at times can be very time consuming and when

done on a weekend it took me away from my young wife and

family.

I believed this was my relaxation time but as a builder there

was no such thing as relaxation.

After a short timeframe of 10 days the family accepted my

quotation. I stated I would prepare the contract and deliver it to

them for acceptance and signing.

This was to be the start of issues where I did not understand or

yet utilise Contract Law.

At this time as a builder there were no computers to use so I

had to use a typewriter to type up the contract using carbon

paper, which took some hours and something I never received

any time spent payment for.

I arranged for a time to attend the site, the contract was signed,

and a small deposit was paid.

Please note, these stories are not about costs, but examples of

how and why the need for Contract Law comes into play, later

within this book.

 29

I drew up the plans myself by hand on a large drawing board

using what was known as transparency paper in a blue ink.

Hence the term “blueprints.” The next day I had to drive thirty

minutes away from my office to have the plans photocopied

and I used one of the copies to colour the proposed addition

areas.

I knew a draftsman in Guildford and occasionally he would

draw up plans for me when I was too busy to do myself.

I delivered the plans to the client for approval as well as having

the client sign the Council’s “building application”, then known

as a (BA).

At this stage all is OK, the plans were submitted to the local

Council, and three months later, I received the Council’s

approval. Yes, three months!

The next step it was to drive to the city and this time to the

Metropolitan Sewerage and Drainage Board, (Water Board) in

Sydney to obtain their stamping on the approved plans, prior to

commencement.

Bummer! The Water Board advised me the additions were near

the board’s sewer, so I had to arrange for what was called a

“Peg Out.”

 30

This is a process where the Water Board sends a peg down to

determine the sewer pipes depth and what is formally known as

“The Zone of Influence”.

A small variation was entered, to cover the peg out costs of the

water board and revising the plans footings and piers now

required to be past the zone of influence. The variation was

accepted by the client.

Finally, I was able to contact the client to arrange

commencement.

These new additions consisted of a timber floor built on brick

piers, a timber frame and conventional frames roof, lined

externally in AC sheeting, aluminium sliding windows, a

matching red terracotta tiled roof with plans of a large family

room, a new kitchen, bathroom and new laundry with rear exit

veranda and timber steps.

The site had a fall from the front yard to the rear yard making

the additions approx. 5 feet (1.5 metres) up off the ground level

to the underside of the timber bearers or to the top of the brick

piers formally called sleeper piers.

At last, we commenced!

 31

This job was given a timeframe of five to six months as the

client’s daughter was getting married and wanted to hold the

wedding reception inside the new additions.

I agreed to that, but I stated to the client this time frame is

subject to the weather for obvious reasons.

Talk about pressure on the builder!

On commencement we removed the old rear doorway and

completely blocked up the old opening with a sheet of marine

ply.

We demolished the existing rear veranda and concrete steps,

as they would now be in the way of the new kitchens plumbing

and drainage.

I advised the client firmly on what I was stating; that they could

only access the rear yard by way of the front door and walk

down the side of their home for about 3 months or until the

additions had reached lock up stage and the specified ply sheet

flooring was laid.

The client became agitated over this fact as he was an

overweight man and didn’t walk very much, so his wife advised

me!

 32

We excavated, laid the steel reinforcement and poured the

footings, laid the brick fender walls, brick sleeper piers and

engaged piers then installed the DPC, ant-capping, timber

bearers and floor joists.

We were about to lay the specified ply sheeting for flooring

when the client approached me and varied the contract to Oak,

Tongue & Grooved secret nailed polished floorboards.

I advised them of the additional cost and the additional time it

takes to install this type of strip flooring, plus the time it takes

for acclimatising oak timbers, as required.

The wife accepted and a variation document was signed. We

constructed the Oregon timber frame on site on top of the now

open bearers and joists and stood the wall framing.

We pitched the conventional timber famed roof, we installed the

windows and new sliding door unit, installed the timber fascia,

gutter and installed the AC sheeting to the external walls and

eaves and timber trims were fitted over the external lining’s

joints.

The roof tiles were installed within two days of the lock up of

the walls.

 33

The Oak floor was then delivered and stored in a small area on

venting blocks which is a procedure required for timber flooring

to be allowed to acclimatise before laying, as stated previously.

Now the story gets quite insane...

I had a phone call at home from the local Police saying I had

better get to the Merrylands site ASAP, so I drove to the site

immediately.

What had happened was the gentleman client, being the large

lazy man of the house, had decided to unscrew and remove the

rear marine ply covering. We had fitted this ply over the old rear

door opening from the inside to which he allegedly proceeded

to access the rear yard area over the now open timber bearers

and joists.

A photographic example of open timber bearer and joists.

 34

He had fallen directly between the timber floor joists which one

of the timber joists had crushed his testicles. He then had a

heart attack and consequently died on the timber floor frame. 

The job was stopped for a complete investigation by the

relevant authorities, which took 6 to 8 weeks.

In the meantime, our income source was drying up and we

needed to keep the works going.The sub-contractors wanted

payment for the works they had done to date.

The client was obviously in mourning after her husband’s

funeral and I found it difficult to seek directions from her.

I finally approached her, after being given site clearance from

the authorities, only to be faced now with a court “statement of

claim” for damages and delaying the building contract.

W T F!

Remember this was not my fault, nor caused by any of my

actions.

I fought it in court on the grounds of “delay caused by the

client”.

 35

I lost, and I had to pay for the wedding venue hire, the delays

associated with the site investigations and pay in excess of

$15,000 legal fees, go figure! Gotta love this legal system!

I thought this was an outrageous result, but it was a life lesson

in learning about what I now call “contemporaneous note

taking”.

In this project I only took advice off the client and I acted on

everything they said, which was OK at the time, I thought, until

it all went sour.

Training Methodology

 36

Baulkham Hills, NSW, 1984

This was a project also referred to us and the client was my first

son’s kindergarten teacher.

The project was to be an addition consisting of a timber floor on

brick piers, a weatherboard cladded, timber framed and a

pitched into the existing structure concrete tiled roof.

We were to build a new entry foyer, split level living room,

kitchen, two bedrooms with built-in robes and a bathroom with

a separate toilet.

The client wanted an Architect to be involved so they provided

the designs and proposed working drawings.

The client engaged their own Architect, contracted and paid

them directly to which this designing was not part of our

building contract requirements, as per the way these clients

wanted it to be.

All the planning was eventually approved by Council and the

Water Board and the project commenced.

We reached the stage of frame, roof and lock up in the agreed

time frame.

 37

As far as we knew we had followed the plans that the Architect

had drawn up and what was approved.

The Council had visited the site and approved ALL the required

stages of construction, up to this current lock up stage.

It was now brought to my attention by the client; “the internal

stairs are in the wrong position”. Mind you, it has been built this

way for over 2 months and it was clear for all to see, even me.

I then approached the client, with the approved and signed

plans and the building application to show them what we built

from.

I showed the client the area of conjecture on the plans by

looking at “Section AA” where the Architect had drawn and

showed the stairs within the living room from the new entry

foyer.

However, the “Plan View” showed the steps within the entry

and not in the living room, hmm!

Who is wrong here, you ask?

 38

I immediately contacted the owner’s Architect and had him

come to the site to speak with the client so an explanation and

a conclusion could be reached.

There was a conclusion all right! Such conclusion consisted of

the Architect stating, “It was a pencil error and the builder

should correct it”.

WHAT?

Yep, you guessed it, being the builder, I was lumbered with the

rectification works and the costs associated with such

rectification.

I was not going to accept that fact.

I went to a Lawyer who advised me the Council should never

have approved the plans due to there being errors within the

design.

“The client engaged the Architect” the Lawyer stated.

In the meantime, the client terminated my contract and I had no

idea what that meant. I had never experienced being sacked

from a job, let alone a self-employed one.

 39

The Lawyer explained to me the client is also at fault and not to

worry. I trusted what the Lawyer was stating. The matter went

to court some 18 months after the fact.

After sitting in the court room for two days, I lost because the

Magistrate stated, “You as a prudent builder should not have

started the project till the plans design was rectified!”

Another one of my life lessons!

My son, then changed schools!

 40

Kings Langley Hills - NSW - 1992

This was a project where the client contacted us from the

“Yellow Pages” phone book.

The clients were a husband and wife and the wife’s parents,

obviously, the husband’s in-laws.

The husband pulled me aside at the quotation to advise me he

did not like his father-in law. Great, I really needed to hear this!

This project was to be an attached granny-flat to the right side

and down into the rear yard of the existing dwelling. It consisted

of a timber floor, brick veneer and a concrete tiled pitched roof.

We were to build two bedrooms, built-in robes, a living room,

kitchen, a bathroom and laundry with a separate side entry

area, as well as an individual access entry onto the existing

properties current rear veranda.

The client provided their own designs, as agreed, and Council

approved plans.

Granny Flats take time to be approved due to dual occupancy

requirements of the local Council.

 41

I advised the client in writing, that in this building contract we

are not liable for any errors or omissions as the client had

provided their own plans and approvals, to which they agreed

to. Meaning in the event of errors or omissions brought on by

the client then I, as their builder, would not be liable.

Thank goodness I learnt this along the way. Well, So I thought!

The contracts were signed, and the project commenced. The

first stage was the demolition and site preparation work.

On the commencement day we found out, the in-laws had now

moved into the main house. The first thing I thought of was that

the son-in-law will not happy, obviously as they were his wife’s

parents.

The client occasionally joked over this fact and at times the wife

would go off at her husband over making fun of her father.

Something a builder does not want to be a part of under any

circumstances.

One day the in-laws made us all on site some morning tea and

cakes and invited us onto the rear veranda to sit a while, and

talk, hmm!

I started to see that controversy and debate was now

developing between all the parties to the building contract.

 42

I kept away from this because I didn’t want to get involved.

After all, what the hell does it have to do with me, the builder, if

they argue and don’t get on?

I began suffering and had feelings of anxiety; at least I thought

that’s what it was. I had felt like this before and started to

wonder is this normal? I had a bit of an odd feeling and my wife

took me to the hospital where they advised me it is stress after

they did a couple of tests and advised me to slow down. Yeah

right!

I called my Lawyer to discuss what I could now see was

evolving here.

My Lawyer advised me to now start documenting everything

including any conversations that were not related to this project.

His advice assumed this documenting everything will slow you

down a bit and relieve any stress. He said, “Even add in those

conversations you previously had with the husband about him

not liking the father-in-law”.

I bought a diary and a separate journal for this project and

started writing entries, each day about what happened on this

site. In ‘he said’, ‘she said’ format, dated and timed, and or, on

and about timing statements.

 43

I didn’t mind doing this, as at the end of the day I felt fresh and

relieved, as if a heavy weight had been removed off my

shoulders; there was the relief of my alleged stress, it worked!

Training Methodologies

The granny flat reached lock-up stage and the Council stage

inspection approvals were all clear.

We approached the client to sort out the final electrical point

positions and started confirming what had been pre-arranged.

The father-in-law, had an argument with the son-in-law and

now wanted separate power metering, water metering and gas

connections all with separate associated billing.

 44

Hmm, this’ll be fun, I thought.

Not my problem!

I advised them this would involve additional costs as there now

needs to be separate meters installed.

The variation was accepted by the son-in-law and the

associated works continued.

Some weeks later, another argument erupted, and the father-

in-law stated he is not going to live here and was not paying out

any more of his money.

Great, I thought, only to find the initial client’s being husband

and wife, were now separating.

I was now stuck with $20k in bills and owed $35k of a $95K

contract!

You must be thinking by now, this builder (me) is a goose and

how does he let all this keep on happening?

The answer is I don’t, I follow the contract, it is the client’s that

cause the issues.

 45

I now begin to think to myself that it is time to start studying and

revising the contracts instead of being stuck in the tunnel of

deceit and trickery!

 46

Penrith, NSW, 1986

I was caught speeding one day in 1986 in my ute doing 89kph

in an 80kph zone, the cop was on a motor bike and caught up

to me quickly.

Once the cop gave me the speeding ticket, he said, “Oh you’re

a builder?” “Yes, I am” I said. He could see this because I had

my building businesses name on the sides of my work ute.

He said, “Great, I am in the market to have a new house built in

the Penrith area so would you like to give me a quote?” “Sure” I

said.

Then he gave me his phone number and I thanked him, but not

for the issuance of the speeding ticket. 

I provided the quote to the police officer some days later, which

he accepted. Then I gave him a preliminary fixed price tender

and a sketch plan of his pending design.

I proceeded to have the tender signed by the client, to

commence the planning and approval stages.

 47

As is usual, I was paid a small deposit and upon receiving the

cheque the client said to me, “Just to advise you if you do the

wrong thing, I’ll put you off the road!”

I gave the client the cheque back and said, “Sorry, I can’t help

you!”

This may seem a bit harsh; however, I am a builder, not a

punching bag.

I was beginning to think differently and foresee future issues

and was convinced this sort of crap must stop or it will stop me!

 48

Blacktown, NSW, 1985

Whilst working in my home office on a Saturday afternoon an

out of the blue phone call led me to these new clients; a middle-

aged couple with a couple of young kids.

He was a businessman and she was a model of some

description.

This couple at the initial stage, were extremely obliging in

allowing me time to prepare everything they wanted.

At the first quoting meeting they made me a cup of tea and

offered me some cake. Strangely this made me feel uneasy.

They requested my family and I to attend barbeques and family

events with them as they were so excited with the fact of

building their new home.

It felt odd over their implied niceness.

Anyway, this project was one of the most expensive jobs I was

about to enter; a $250k, three storeys, four-bedroom home with

a double garage, large office to be constructed on a side to side

sloping block.

A quote was accepted, and the deposit paid. Paid in cash! hmm

 49

It turned out this client’s business only dealt in cash, which

worried me once again.

This home was too big for me to design and draw up myself as

it would talk me too long and take me away from the other

projects I currently had under construction, let alone my valued

family time.

Being a self-employed builder took me away from family, and

still does, so I did what I thought was my best as a father and a

husband and I engaged a draftsman to draw the working

drawings.

This took him six weeks to achieve after many sketches and

plans back and forth to the client for their approval.

The sketch plan was accepted, and we had the final working

drawings completed by the draftsman and the Structural

Engineer. We then submitted the plans to Council.

Council wanted to make some minor changes to the site works

which took another 6 weeks to conclude.

These additional site works were to be carried out by the

homeowners once the project was completed being retaining

walls, fencing and site drainage.

 50

In the 80’s there wasn’t a lot of emphasis put on site drainage

and it was normal for the homeowners to do their own site

drainage themselves as a part of their landscaping processes.

It’s a lot different today as the building codes have changed

dramatically forcing builders to incorporate such site drainage

into their building contracts or at least install drainage risers to

allow the clients to grade their land or concreting into these

drainage inlet points.

The plans were consequently approved, and the construction

works commenced.

The foundation works for this home were quite dramatic and

extensive. A foundation is what the home is to be built on,

meaning the soil and not the footings. Not a lot of homeowners

know this fact.

Another revision was the concrete footings were now required

to be re-designed a lot deeper than what was constructed prior

to 1985.

These footings were 1200mm (4 foot) deep and 450mm (18”

wide) with F12TM (12mm/1/2” steel mesh) reinforcing steel.

I was hoping and praying there was no rain at least till the

concrete was poured in these footing trenches.

 51

The concrete was poured! With a sigh of relief. I thanked God,

as I was afraid if it rained these trenches would all cave in.

The bricks were delivered, and the bricks were laid to the

required floor levels. Due to this site being a sloping site, the

lower level consisted of a double garage, storage areas and a

large home office area.

The timber floor structures were laid, and the timber floor

sheeting installed. We had the floor inspections approved by

Council and the Structural Engineer because there were

extensive steel structures in this floor framing layout.

I was pleased that the progress payments were made.

Finally, the frame and roof trusses were delivered which

enabled us to erect the house up to the complete frame and

roof structures stage.

The windows were delivered and consequently installed, and

progress kept going.

At one stage the wife said to me, “Why haven’t you fitted the

flyscreens?” I replied, “These will be installed at the end to

prevent any damage to the screening?”.

 52

I could see she was not happy here and was just picking on

silly issues that were not relevant at all.

Now we have an issue!

Then I had a call from my brick supplier representative. The

brick company had sold the balance of our project’s bricks by

error and were now making us new bricks!

“Here we go”, I thought! How do I explain this to the client?

The new bricks were to be delivered after about a five-week

delay which was going to set us back quite a bit.

Builders do not want this sort of delay as it makes them and

their clients very edgy.

I advised the proceeding trades of this delay in writing, yes by

letter because I didn’t have email back then and I felt a simple

phone call may be overlooked by the proceeding trades.

My trades all knew this was my way of operating.

 53

In those days it was a lot different to what methods of

communication is done today between clients, builders and

tradies. These days we receive a call backed up by a text and

an email.

So, in today’s building construction market there is no hiding

behind an unanswered phone. Today there is simply no excuse

why a major communicating fact in construction methodology

should not be provided.

The client, upon their inspection of this new brick delivery,

bought to my attention these bricks were of a different colour

and did not match what was already built.

Hmm? Here we go again, so I contracted the brick

manufacturer.

Then, I received a very odd phone call out of the blue. The wife

called me and advised me, in a very stern voice, they are now

going through a difficult time with their own business finances

and may not be able to complete the home.

f%%h*^(E#C%>/f#6U..... I exclaimed!

I tried to remain calm, but I simply just lost it, wouldn’t you?

 54

A little while after this call, my kids were playing in our back

yard when the husband turned up to see me at my home office.

I noticed someone driving too fast up my driveway.

I was in my home office and rushed out to see what idiot had

just sped up my driveway, noticed it was the client and in front

of my kids he verbally abused me and physically pushed me

into the office wall and said, “Don’t you ever argue with my

wife!”

This caused my youngest son to start crying. I remained calm,

or tried to, and I stated, “Well, you wanker, what the hell do I do

now, if you can’t afford to complete the home you are now

under contract to?”. He replied, “Go to Hell and sue me!”.

Why am I a builder? I thought to myself.

This disaster placed my business into a very high overdraft with

my bank. I was almost up to my allowed limit on my overdraft.

Two days later I went to see and consult with my bank manager

to discuss my problems due to the client pulling out of the job.

I parked my ute in the centre’s car park when I went to see the

bank manager and, on my return, after forty minutes, I came

back to find my yellow ute had been severely vandalised.

 55

It was sprayed all over with brown spray paint, a sharp tool had

been used to make large holes in the roof and bonnet, all

panels had been dented, the ute’s back tarpaulin was cut, and

the back window had been smashed and was severely

cracked.

I felt sick thinking “who would do this?”.

All I could do is I go back into the shopping centre to find

security of some description and when I found someone, I

showed them the ute and they advised me to go straight to the

police, so I did.

I reported it to the police and to my insurance company who

suggested I find out if there was any CCTV vision of the actual

vandalism event, bingo!

There was some hazy CCTV vision made available from the

shopping centre carpark’s cameras and it was eventually

determined, after an investigation by the police and the

insurers, it was my client that pulled out of the job who

vandalised my ute.

The police contacted me to ask if I wanted to press charges. I

thought about it for a while as I wanted this mongrel to feel how

he made me feel, however, I did not press any charges as I just

wanted to get the hell away from these very odd and dangerous

people.

 56

I let my insurance company do the charging, which they ended

up suing them, and from what I heard the client had to pay back

the insurers for the damage they caused to my ute.

In the end, this vandalism to my ute had increased the costs to

their business and eventually, their marriage. Good things

come to those who wait, not the right attitude to have but what

the hell!

I didn’t lose very much money out of this job, as a matter of fact

I was about $2k in front after all the now due invoices were

paid.

The tradies soon warned me these clients had to be watched

as they were talking about me behind my back to them. This is

not a good look and I knew something was not right with this

client.

The project was eventually successfully legally terminated due

to the breach of contract caused by the client. After a while I

returned those original trouble making bricks back to the brick

manufacturer and received a complete refund.

So, I was another $8k in front.

 57

I asked my Lawyer, “Do I refund this $10k over payment to the

clients?” he said, “Forget about it, they are long gone,” so I did

exactly that and forgot about them.

What a bloody nightmare!

My sons still talk about this client today and how they saw him

hurt their father. I know how it feels to see your father hurting,

so I felt for their own situation and still do to this day.

Just after a three-year period had passed, the site was still

vacant, and the timber framing had discoloured! Not a good

look, under any circumstances because it looked like I had

abandoned the site.

I heard from a business class I was associated with at this time

that the client’s wife had an affair leading to their divorce.

That’ll teach him!

 58

REASONING

After experiencing all these previous facts as told in my War

Stories, I am now thoroughly convinced that many builders and

their clients don’t have any reasoning.

Reasoning is an intelligent person’s action of thinking about

something in a logical and sensible way in order to form a

conclusion.

What constitutes reason?

It is the capacity of consciously making sense of something by

establishing and verifying facts.

What is the difference between the conscious and the

subconscious mind? The conscious mind is the part of mind

which is fully aware, and the subconscious mind is a part which

is not in complete awareness.

Your conscious and

subconscious minds work the

opposites.

 59

Once a fact has been proven there is your reason.

Where was the logic within the last chapters of War Stories?

This chapter is about what type of interpretation is required in

the residential construction and the home inspection industries.

Sometimes a builder will wonder what the hell just happened;

did I do something wrong? Reasoning is supposed to be logic.

Were all these past War Stories issues valid?

I started to think it was all just a dream, until in the end I had to

sell my family home and start again. I hid this real factor from

my children to shield them from any associated pain, so we had

a “Selling the House Party”. They loved it, pies, sausage rolls,

lollies, chocolates etc and what kid wouldn’t love that; I know I

did when I was young.

A builder knows when they have done wrong, because they are

waiting for the client to move and question their credibility.

 60

My opinion of credibility at that time was to be able to produce a

service based on the competency of the qualification I held.

A building contract must be entered into in ALL cases of

construction. Without a contract both parties have no real

understanding of what they are doing.

From time to time I have matters come across my desk where

there is no building contract and eventually the client wants to

lodge a claim against the builder.

Based on what?

It is often a difficult process to do as we have no idea what they

have been instructed to do, let alone carry out the said hearsay

building works.

Such building contracts are to legally include annexures being

the tender (a quote), a scope of works, construction and

warranty insurances and the sketch designs prior to the actual

acceptance.

In some circumstances the insurance policies will follow once

payment is made to the builder as these insurances are very

expensive to provide, so it’s best to have a valid acceptance

prior to obtaining these insurances in all cases.

 61

However, getting to that stage, also incurs time and substantial

costs when preparing the scope of works and the designs.

A scope of works is a complete list of what is to be included,

and “why”. Unfortunately, many builders forget about providing

the “why” factor.

In the event there are delays in the construction, you the client,

should always insist on knowing the reasons “why”, with the

true facts only, not lies or fabrication.

Why not? You need to ask yourself.

Proven facts will be your answer to the “why” factor and you

have every right to insist on knowing “why”.

Scopes of works are sometimes assumed by both parties,

which is not proof and is totally unreasonable for anyone to

expect what is to have been included in the contract.

Any prudent builder dealing with a reasonable client would

accept this fact, but there is a problem here as how will you

know if the builder is a cautious one, and if the client is a

reasonable one? Hard to find guys.

 62

Firstly, any prudent builder will have a current relevant state

builder’s licence, a few testimonials from past clients, several

photos of their works, a social media page and the ability to

answer all your questions.

A CV is also something the client should be issued in all

circumstances. If not all this is not provided, then run! Believe

me, after almost 50 years in this industry, it’s just not worth it!

A reasonable client will have the ability to interpret the builder’s

scope of works because they are the ones who told the builder

what they wanted in the first place, thus being called an

instruction. This being one of the leading elements within

Contract Law.

The designs must be in continuation and in conjunction with the

existing copious and contemporaneous notes taken by both the

parties to the contract, instructing the builders what are wanted

as to what is needed. More about contemporaneous notes

later.

This must be clearly deciphered by both parties in the first

instance. Such notes are to come from both sides of the

contract.

The builder can only put on paper what the client wants as

instructed. The client tries to relay to their builder what is

needed, yet knowing full well, it cannot really be afforded.

 63

A builder needs to know everything required prior to providing

the actual tender. Only to find out the unreasonable attitude of

the client now being able to afford what they want. This is the

difference between comparing the notes that both parties made

during their consultations.

Approximate estimates must be provided throughout the tender

processes so both parties to the contract are on the right path.

There is nothing worse than spending your weekends and after

hours working tirelessly on unrealistic quotes and tenders.

Once the difference is confirmed, there are the actual design

requirements.

All a builder wants to hear is, “Yes”

and

“Please go ahead”

and

“Here is your cheque”

and

“Thank you”

A builder does not want to hear, “No”

or

“Call me later”

or

 64

“I can’t do the plumbing on that day”

or

“You’re too slow”

For obvious reasons. Anything else really means nothing,

without the above statements of confirmed facts being said.

Homeowners and clients cannot interpret the costs of

construction, as they feel what they are telling the builder to do,

is easy and inexpensive, let alone in a short construction time.

You cannot understand construction costs by just finding out

the cost of an item and then adding in an estimated hourly rate

to do so, as there are other expenses associated in running a

building business.

A younger builder within their apprenticeships time frame, are

never taught what to do in the event of a dispute, let alone what

to do if a dispute was to escalate. TAFE and Colleges did not

teach these facts in the 60’s and 70’s.

It was more about learning how to lay a floor, build an operating

window, how to hang a door, pitch a roof and build a set of

stairs.

 65

Geometry was not one of my favourite subjects. I always

referred to specific roofing books for conventional roofing

construction.

It wasn’t until one day my older son sat me down and explained

geometry to me, now I get it, thanks son  xx

In those days, after your succession at TAFE, you passed your

exams and then went to find a job or become self-employed

into a business.

Some years later, we were advised its best to go to a business

college to learn how to run a business. I did just that, to a point.

The MBA (Master Builders Association) and the HIA (Housing

Industry Association) ran these sorts of day to day training

courses.

To obtain your builder’s license in the 70’s, this sort of business

training never came into play in applying for a builder’s license.

It was as I said, some years later, I needed to know more about

business in general.

I and many of the same guys I went to TAFE with, were none

the wiser when starting out in all our businesses.

 66

I personally learnt the bloody hard way and face to face issues,

hit hard with trying to handle them, myself.

In today’s market, social media and reality TV programmes are

misleading and deceptive, to say the least. They do not portray

what happens between a builder and a client.

Mind you, the theme of this book would make a very popular

TV reality series to watch and see just what goes on in

situations of disputes. It would be nothing like “Judge Judy”.

It only takes one client to drop the bomb, “I thought you would

do it this way” and then start doubting you, the person with the

actual construction qualifications.

As experts in this industry, I prefer to call this, “An unfortunate

occurrence”. Never fall into the trap of thinking the time frame

to build what you are contracting for is a short process. It is

NOT!

Experience is accumulated knowledge, good or bad. If you

have too much good, you become complacent and if you have

too much bad, its back to school you go.

Some builder’s and home inspectors think they don’t need

schooling, until they are caught not complying with their

contracts.

 67

Today, 2020, builder’s contact me in reliance to obtain specific

requirements as stated in Australian Standards.

You guessed it; they don’t carry these standards because they

are too expensive to maintain.

Australian Standards are currently on the stock market and

when they are sold, profits go to shareholders. That’s pathetic,

especially when all builders need to follow these documents.

In 2020 the average and reasonable construction time for a two

storey, four-bedroom home with a double garage, is eight to

twelve months.

An addition to the rear of a home consisting of a family room

and one bathroom is approximately the same build time, go

figure.

Every builder lies about the time something will take to build as

they want to win your heart, so they get the job. You, the client,

do not want to wait eight to twelve months, because they

appear to do it quicker on TV reality shows and you think this is

the norm. Really!

 68

A complete bathroom renovation will take a minimum of six to

eight weeks after you have selected all that is needed, as

drying times are required to be followed for the waterproofing

and for the wall and floor tiling to be successful.

A complete kitchen renovation will take approximately four to

six weeks after the kitchen has been ordered and made ready

to install. Just note the average kitchen can take up to six

weeks to be manufactured. If you think it will take less time than

this, then you are being unreasonable.

If you think these timing comments are reasonable, then you

are a reasonable client.

Many clients and builders ask for a fair and reasonable time

frame to allow for the build, so make sure this is confirmed

before acknowledging the signing of the building contract,

always in all ways.

I have been involved in administering various building contracts

over the years and in all cases both parties were unreasonable

at one time during the contract period.

A dispute can delay a project up to two years, so be aware of

this fact and pay attention to the signs.

 69

In the 1970’s and 1980’s I was an unreasonable builder,
because of inexperience. How experienced is your pending
builder?

How experienced and reasonable are you, in attempting to

obtain a prudent builder?

Do you use phone books, social media, forums, referrals or the

internet?

A referral is just the same as using the internet because the

person who referred the builder, may be getting paid to do so

on a commission basis. Just like a Real Estate Agent receives

a commission to sell your property.

All this will cause you grief, until that first face to face meeting.

Body language is king here, so learn about it. I use body

language as an initial test when meeting a tradie or an

inspector for the first time.

You will know when someone is lying or trying to pull the wool

over your eyes as their voice changes, they find it hard to be

still and you should look at their eyes to see if they change

direction. This is a key give away to a lie.

Knowledge is power, but only if such knowledge is based on

facts from one’s tertiary education levels. These are all the

signs that someone is lying to you.

 70

Therefore; Communicate! Ask questions and make budgets so

you know what direction you are heading into.

Do your research

 Think before you speak

 Time your discussions

 Ask how long the builder has been in business

 You must conduct an Australian business “ASIC search”

and ensure the builder has a current ABN (Australian

Business Number).

 Conduct a “NSW Office of Fair Trading” license search

 Research and read everything you can on each other

because everybody’s character is discoverable today one

way or another.

 Social Media is a dangerous platform at times as one’s

character can soon be judged right or wrong, so ensure

you know exactly what you are looking for if you are

researching on social media platforms.

This is one reason I provide all my clients with a copy of my

CV, so it immediately identifies me and my competence.

Make lots of notes prior, during and at the end of construction

as issues are also discoverable, by both parties. It’s important

to know when it all started to go wrong. Knowing these proven

facts will save you and your project in the end.

 71

A journal detailing the construction is gold in the event of a

dispute. Contemporaneous notes are allowable in one’s

chronology once submitted in affidavit form to a pending court

hearing.

To form what is reasonable; All statements must have an

ending

For example, if either party says something like:

“I thought”

or

“You told me”

or

“Shouldn’t you do it this way”

or

“I read it that way”, are all inconclusive statements leaving the

other party starting to doubt their ways of thinking

It is always best to end your statements with;

“I understand”

or

“It’s essential to do it this way”

or

 72

“What is it now you no longer understand that you did at the

time of acknowledgment?”

or

“It complies with the scope of works”

or

“The Australian Standards are clear, so I cannot do what you

are now requesting”

or

“I understand how you feel, I just don’t agree with what you are

thinking”

and finally,

“I apologise, for your misunderstanding”

Some may feel closing statements like this are disrespectful,

however they are not. It’s all about closure in common

communication which applies to both contracted parties. All the

proof you have collected will have consequences and such

consequences, will not cause you any grief.

 “WHAT IS THE OPPOSITE OF ORDINARY, AN EXPERT”

 73

My wife, Diane and I and, she is the reason I am still sane!

This book’s purpose is to educate tomorrow. What you promise

each other, you must deliver. Not delivering a substantial

performance, is failure. A dispute is then inevitable.

Other forms of being unreasonable are doubtful

remedies.

In the event rectification of construction works is required, be

very careful on what is agreed on.

When defective works, incomplete works and or non-

compliance is found, then the same applies on the perception

of being reasonable when it comes to the rectification of these

inept works.

 74

Time also needs to be reasonable as here the builder has

admitted liability and is embarrassed about this fact, so it’s best

to agree on a reasonable time frame.

Never go on about why the builder has left you with works like

this, as he she doesn’t know himself (or herself).

A firm note on this issue is all builders must have access to the

relevant Australian Standards that are currently available

before they build.

In today’s market, unfortunately these standards can cost up to

$15k per year to maintain.

Otherwise you the client will end up with a non-compliant

construction.

Some builders believe they know everything there is to know,

well they don’t!

An unreasonable comment to me recently was when a large

residential builder asked me, “Where do I get the Australian

Standards from?” I thought, “Are you kidding me?”

Know your position within this industry and separate yourself

from any assumed competition.

 75

Separate yourself from the undecided.

From time to time unjust enrichment comes into play without

either party really knowing, and it happens when variations are

entered without the proper acknowledged paperwork.

Meaning: when a client requests additional works, the builder

agrees to do the works without the appropriate paperwork, then

carries out the works, the client is unjustly enriched should the

client refuse to pay for these varied works on what was

originally intended and then allows the builder to complete.

This unjust enrichment is also formally known as a unilateral

contract.

Training Methodologies

 76

NOTE TAKING

Note taking happens in various forms like:

 A journal entry

 A diary entry that is written in dated and timed format

 Contemporaneous notes (notes taken at the same time)

 Copious notes (many notes taken)

Training Methodologies

 77

An example and an appropriate note taking layout

Item no Builder Said (BS)

Client Said (CS)

Contemporaneous dated and timed
statements

1 BS

CS

BS

20-4-18 @ 4:00PM When will you be making the
payment please Mr X?

20-4-18 @ 4:15PM I will make a direct deposit
tonight

Thank you, Mr X

2

3

It is really this simple! And, very effective.

Without notes, you will become over lawyered, then over

charged.

Either way, those who do not make notes will end up in a

“Hearsay” format, which will become unfounded.

Hearsay is inadmissible in court hearings and will eventually

create doubt between the parties.

I suggest you read the “Rules of Evidence” and the “Experts

Code of Conduct” so that you can understand why this

statement is being relayed to you, the reader of this book.

 78

These are all available on the internet, so you have no excuse

in not pursuing these rules and codes.

The Building Code of Australia, now called the NCC (National

Construction Code) is available for free from the ABCB website.

Doubt will discredit you in the most important time, when you

need someone to listen to what you have to say about a

situation.

An example is, when in court under cross examination, you

have a limited amount of time to prove your point, without such

appropriate note taking, you are only wasting your time, effort

and money.

In Court, you must provide direct answers under cross

examination otherwise the opposing sides legal

representatives, will just make fun of you and, this is not a nice

situation to be in.

All conversations are best written in contemporaneous form

being “he said”, “she said” with dated and timed format as per

the previous example above.

 79

A journal written in contemporaneous form is simply a miracle,

once completed appropriately. No one can ever go against

such evidence.

It is also a form of training your mind to never end up in a

dispute as such notes are your best recollection of what you

witnessed.

When you form the habit of contemptuous note taking you will

have a clearer memory of all that transpired in the

conversation.

To figure out what you would like to forget before you forget,

you will need to think about the details of that memory. Having

such notes will help you in that area.

I always carry a small notebook with me, what I say and do is

written and then placed within each of my client’s file. If I need

to remember something, I write it down.

I’m often asked; “How did you remember that?” – well now you

know!

Evidence is what will be called for in the event of a dispute.

 80

Having such evidence will nip any dispute in the bud

immediately upon exposing to one another what was said at the

time it was said.

Notes are like photographs, a memory of what you saw and

what you wrote.

Copious notes are lots of notes. Try not to become confused

here, as it is a very simple process. If I wrote down everything

my mum and dad told me, I would see exactly how I became

the person I am today. Then maybe you would not be reading

this book.

What do you do when confronted with a lot of information that

will give you direction?

What are you going to do now?

“Acknowledging those around you, instils the best outcome”.

 81

Training Methodologies

Copious notes are awesome when it comes time for a review

session. Such review sessions can be when each party goes

back in time to relive what was said.

When evaluating your current situation, without notes, your sub

conscious mind plays tricks on you and you start to believe

what it is you intend to say, therefore you make a complete

goose of yourself, and just state the inevitable.

 82

Think before you speak! In court, a stenographer makes such

notes in shorthand format so a transcript can be produced on

exactly what has been stated and said in evidence.

What is the difference here?

You need to do the same!

It’s a very simple process that will save you acrimonious

amounts of time when you need it most, like developing a

chronology for an upcoming matter in a tribunal matter or just a

simple meeting with your builder, bank manager or even your

lawyer.

If there is one thing I can’t stipulate enough; that is take copious

amounts of notes.

For Building Inspectors: If you have the ambition, Housesafe

Training Academy has world renown training incentive to keep

you there.

Note taking in these forms are more believable than that person

boasting their opinion in an instant.

 83

House flipping is very popular in the USA!

For clients: Are you a house flipper or an owner builder?

An opinion is only a subjective belief and is not plausible.

However, an Expert’s Opinion is believable under certain

circumstances e.g. when giving evidence based on a proven

CV or an individual’s credentials.

An assumption is a proposition that is taken for granted, so

never assume anything. As it will only make an ass out of u

and me (ass u me)

 84

SHIFTING INDEMNITY

Indemnity is a form of an exemption from legal liability. To shift

it away from one’s self is a special talent. Many builders and

their clients do this without really understanding how.

SWIMMING POOL WARNING SIGN

NSW REGULATIONS 2008

A pool area warning sign is a form of shifting indemnity by

alerting the action required when you first enter a pool area.

At times, a client will say to their builder, “In the building

contract it states.......!”

This is a form of shifting indemnity thus forcing the builder to

revise their construction documentation.

 85

A builder will say, “It’s within tolerance!”

For clients: This is their intent on shifting indemnity back to

you, yet such tolerance methodology may be unknown by the

builder and most likely backfire back to the builder.

Don’t place yourself into a situation that allows the other party

to be persuasive, under any circumstances. Remember one’s

opinion is only a subjective belief and may not be based on any

proven facts.

Go from making a big deal, to being, a big deal

Read and research on what is being stated to you and just say

“I’ll get back to you” that way you are still actually shifting your

responsibility and indemnity towards a more definitive outcome

which creates doubt in the other persons mind.

As a kid in the 60’s, I guess I did this all the time when my mum

said, “Time to come home now”. I would delay the process by

continuing to play with my friends in the street, until my dad

came out with the belt in his hand and just stood there, said

nothing, just looked! A hell of a way, to shift indemnity, eh!

 86

Due to my years of experience in the building and building

inspection industries, many home inspectors and builders,

around the world, call on me to answer their questions on what

they should already know. I don’t get this!

I guess they feel this action is “Tradie Accountability” but it

would be best for them to acknowledge this fact themselves.

The problem is in my replies, being; “What is it you are

searching for and what part of the relevant standards or SOP’s

(Standards of Practice,) are you now not sure of?”

This is shifting indemnity back to them!

By answering a question with a reverse instruction, makes the

other party do the proper research themselves without having

to rely on you.

Now that’s shifting indemnity.

When reading a direction, that’s shifting indemnity from the

person providing such directions unless you go on with the

direction, only to find you have been misled.

 87

Howard Ryan speaking at an international conference in Orlando, Florida USA 2018.

When you build a bridge, what end and direction do you start

walking across first?

Are you sure?

The hardest section is finding your away across.

Never underestimate your true ability.

Statements like;

“How did this become a problem to you?”

 88

“What is it you now, no longer understand, that you did at the

time, of acknowledgment?”

“I apologise for your misunderstanding!”

Are all statements to use when the need arises to shift

indemnity?

Note taking will help you in this situation to prove how to shift

indemnity, away from you.

You can then say and believe, “I’ve got this!”

For clients: Be aware of shifting costs within a building

contract, this is formally known as “A variation”. A variation is

intended to alert the client on potential latent costs arising from

dormant construction, where in a high percentage of the time it

should have been included within the contract price in the first

place.

An example is, site costs being the pending connection of the

new works services, site preparation, cutting and filling, site

drainage, hydraulics and piering required to support the house

slab etc.

 89

A builder must provide Geotechnical Reports on the land to

where your new home is to be constructed on identifying the

soil classifications so a prudent designing Engineer can focus

on the type of slab required suiting such soil classification.

Always research this fact as on a few occasions, Engineers

have erred within their designs.

The foundation you are about to build on, in most cases, will be

built on clay soils. The problem is, when a foundation gets wet,

it will cause your home to heave upwards and drop within dry

periods.

Clay is like a piece of wire, if you bend it up and down over and

over, it will break, which is what is going to happen to your

home if you build on clay.

All Engineers know this fact.

Not all Engineers act on it, how will you know?

On many occasions, sales teams at exhibition homes, will not

know the true end costs of your new home purchase, which

leads to latent unknown variations.

Be prudent and very aware of this fact before signing up.

 90

As a builder in the 70’s and 80’s, I never had variations like this.

I prudently always discovered what was required for supporting

the construction before I gave the final contract price.

This made me an expensive builder, not a competitive one.

Competition is a dangerous word.

Those who fall into the competition trap could possibly suffer

the wrath of insolvency later within their business.

In the event a home buyer requests their home inspector to

provide a cheaper fee it is just best to walk away, because it’s a

good sign of a difficult client.

Another form of shifting indemnity is the client running out of

funds and saying to the builder, “I’m waiting on funds from my

lender or bank”. The builder does not want to hear this, ever!

However, most builders will continue with the works not really

knowing what will happen next.

They just go on hope and trust. Possibly leading to business

death; by bankruptcy.

 91

The client had consequently shifted the indemnity back to their

finance provider, so all builders should then stop works

immediately until clarification is proven, beyond reasonable

doubt.

Now the builder has shifted the indemnity back to the client by

stopping the works and issuing an extension of time due to a

financial delay by the client.

Most building contracts will have clauses embedded in them on

extensions of time.

Do you get what I am stating here?

Shifting Indemnity in the wrong direction could end with this place being your new home!

 92

I DID NOT SAY THAT!

Oh yes you did!

This is a common term used in disputes to try and remove self-

embarrassment in a time of being confronted.

Sometimes we put ourselves in places that only we

can get out of!

It’s scary at times to be involved in a dispute as one of the

parties has diverted away from the contract’s intent

Remember in an earlier chapter about Note Taking? This is

where it all comes to light. If you don’t have notes, you can’t

prove the other person is wrong.

For example, Mr Jones builds a new home with Builder X,

Jones says to X, “You told me the land levels would not affect

my car,” and X says, “I did not say that!” The land in this matter

had falls from the front to the rear.

Let’s solve this BS once and for all!

 93

On the plan there is what’s called “RL” Levels. RL means

reducing levels. These RL levels, are what a builder must build

to.

This will be the true levels from the front kerb level to the top of

the slab and or timber floor finish.

Jones had bought a new car after the fact of their builder

starting construction. Builder X did not know this. Nor does he

really need to.

After the driveway was laid, Jones drove his new car into the

property to test the vehicle’s access, only to scrape the car’s

under carriage on the concrete driveway.

To cut a long story short, Jones had a normal height car when

first meeting with X and X made contemporaneous notes of

levels which were agreed to by both parties.

Jones had traded in his old car, for a new lower sports car

which did not suit those as agreed levels.

Thank God for contemporaneous note taking!

 94

This dispute was handled by me.

I had a copy of X’s contemporaneous notes and the approved

plans, a photo of Jones’ original car and I researched that cars

specifications which confirmed the original car would have

suited the as agreed concrete driveway falls and conditions.

We had organised mediation with the contracted parties, Jones

and X. After 15 minutes of deliberation and proof of the relevant

documentation and taking levels Jones conceded and soon

decided his new car was a bad decision.

Can you now see the importance of note taking before

disputes?

It can and will cost you up to $100k or more, in legal fees if you

don’t take contemporaneous notes.

Deciphering disputes by proof within the notes before court

directions, wins every time.

He said, she said examples of notes are taken by a very

prudent individual.

 95

Another one is, “I thought you said” is a way of closing an

argument yet being a soft admittance of guilt.

Training Methodologies

A definition of “I did not say that” is an implication of an event of

not saying that, which is interpreted as denying just the

accusation about yesterday, while being silent on the previous

event.

 96

HOW DID THIS BECOME A PROBLEM

TO YOU?

On many occasions’ clients will go behind the builder’s back

and ask for other opinions on what the client feels may not be

quite right.

Now this is very dangerous!

This is also known as unqualified opinions. I receive many

calls from people, who are building new homes. They at times

advise me, their friend is a bricklayer, and they told me, my

bricklaying works are defective!

This starts off a domino effect; The builder is then accused of

doing defective works, without any real proof.

Perception cuts in on the client’s mind, who immediately

believes what they have been told by their friendly bricklayer.

To be honest, I am sick of these types of calls, because over

95% prove to be frivolous and unsubstantiated in the end of our

investigations.

 97

Builder’s, in this case, must immediately ask for the client, their

bricklayer and an independent source, like us, to meet at the

site to discuss, “how did this become a problem?”

These sorts of meetings go many ways:

 The client’s bricklayer is wrong,

 The client’s bricklayer does not turn up to the meeting,

 The builder fights the client,

 The client does not show up,

I am left here to decipher right from wrong. Believe me, if I am

left to sort it out, either the builder or the client will end up being

wrong and one will walk away with their tail between their legs.

Training Methodologies

 98

Some of the larger builders will send out their construction

manager, who has no bricklaying experience and is purely

loaded with instructions from senior management.

This never goes well!

So, what to do here?

Have an expert, such as us, look at the building contract, the

plans, the scope of works and the tender, know and have

immediate access to the relevant Australian Standards to end

with a binding conclusion in the form of a “Deed of Agreement”

between both parties to prevent this sort of unqualified actions

and opinions from ever happening again in any similar

situations.

The residential construction industry has no one to blame but

itself, due to lack of ongoing training, inept continuing

professional development, education initiatives, social media

interaction, forums and illegitimate no proof product reviews.

Social media can be dangerous at times, especially when many

people join in giving biased opinions, inconclusive assumptions

and provide trouble making answers of no real relevance.

 99

Just remember Social Media is just that, Social, as well as

websites and computer programs that allow people to

communicate and share information on the internet using a

computer or mobile phone:

Changes come with vision.

Always ask an industry expert for an expert opinion.

HOME INSPECTION INDUSTRY MANUAL DEVELOPED IN 2010

Never doubt an industry expert, unless their credentials say so.

I estimate over 40% of our enquiries are based on unqualified

opinions and inconclusive findings thus making them

inadmissible.

 100

What is unqualified?

“Unqualified” is an incompetent individual who is ill-equipped to

make statements of relevance relating to our industry.

What is inconclusive?

 “Inconclusive” are generalised statements with no confirmed

ending and pending directions that take you nowhere, like an

instruction to go and buy something that doesn’t tell you what

type.

What is inadmissible?

“Inadmissible” evidence once proven to be inconclusive cannot

be used when trying to bring an event or associated issues

down.

Training Methodologies

 101

What are unrealistic expectations?

“Unrealistic expectations” are unlikely to be neither true nor

proven due to the believer having a stronger desire to dictate

how they want others to deliver their illegitimate beliefs.

What are interrupted expectations?

“Interrupted expectations” is where a client’s family member,

gives an unqualified opinion on how their home should be built;

we as experts, intercept and request proof beyond reasonable

doubt from the family member showing such breech of the

Code or the Standards.

They never come forward with our instructed request.

A home buyer suffers from this. At times making their dreams

shatter because they never understood what was being

provided in the first place.

Many problems develop when either party does not read nor

acknowledge what is being contracted for, (the contract) or

being carried out for them.

The provider of a contract or a report must also seek

acknowledgement from their clients, mainly the fact they have

read and understood these docs by requesting they have done

so in written form, NO EXCEPTIONS!

 102

I have tried this on every occasion since 1998 and since then,

never have I had a client with a pending dispute. This

methodology speaks for itself! This is a key performance factor

for all businesses to follow and never assume a client’s

signature seals this fact, because it doesn’t!

A wave effect will eventuate if you don’t follow the 5 Elements

of Contract Law and these elements below, will save you and

your business.

 103

5 ELEMENTS OF CONTRACT LAW

The average person has heard of the 10 commandants;

however; the 5 Elements of Contract Law are not commonly

known.

A law once known, can be easily be followed and if not, a

punishment of some description will most certainly follow.

I don’t want to keep you waiting any longer, so here are the 5

Elements of Contract Law:

 104

Every time an agreement is made, it MUST be in writing.

This must be followed in the order as stated on the previous

page to mitigate pending disputes and losses.

New York City 2019

 “INSTRUCTION” is to ask for a direction or order....

 Please provide me with....

 I want a quote for….

 How long have you been in business?...

 What if you did it this way?...

 Detailed information telling how something should be

done....

 What is your license number?

 In sport, it is your training....

 In a restaurant, it is your order with the waiter….

 105

 A Lawyer gives details on what is required by an expert in

legal matters….

In an argument, it is what the other side is on about!

Instructions in residential construction are “I want you to build,”

“I have a budget of” “I want a four-bedroom home” etc.

Instructions in various types of home inspections are “I would

like to have you conduct a Pre-Purchase Pest and or Building

Inspections on a property I wish to buy,” or “I am building a

home with ABC Building and I want you to inspect their works

for defects please,” or “I noticed something on my new build

and I need a professional to inspect the works to clarify my

thoughts”

“OFFER” means to....

 My price is....

 The tender cost is....

 The contract price is....

 Your car service cost will be….

 The service you have instructed us for, will be at a cost

of....

 The menu costs are as shown....

 Your variation costs will be....

To issue an offer is to have presented something based on the

instruction received.

 106

This Immediately identifies a moment in formation where the

parties are of one mind.

To put forth the offer is to answer an instruction.

“VALUABLE CONSIDERATION” is....

• Legal consideration to undertake that has some economic

value for a contract to be enforceable....

• The time that is taken for someone to decide on the

service to be provided to you and the value of such

service....

• Examples: To choose a piece of cake, pick out clothing,

decide on a menu selection, pick a wife or a husband, tiles

selections, selecting prime cost items like taps, towel rails

and shower screens and alike, choosing paint colours,

deciding on a specific tradie or a Builder etc...

• Precious time in this process....

• A reflection to think about possible consequences....

• The What if Factor!

• This can take 5 seconds or many years....

Something of worth or value.

Consideration is required as an inducement to enter into a

contract that is enforceable under law.

 107

“ACCEPTANCE” means

• Go ahead please....

• To actually buy and to part with your money....

• Sign and Date a contract....

• There is NO SUCH THING as a real verbal contract only

in the event acceptance is not proven....

• To approve....

• Recognition....

• Phone conversation followed later with written conditions

awaiting signature/s!

A proposal when the person to whom the proposal is made

signifies their assent thereto the proposal is said to be

accepted.

A promise

An agreement

“ACKNOWLEDGEMENT” must be followed

• Acceptance of the truth or the existence of something....

• Great, I am happy with that....

• To acknowledge the performers in theatre by clapping....

 108

• To acknowledge those involved in the writing of a book by

buying the book....

• You have eaten the entire meal and made payment....

• Yes, I have read & understand this document.... (this claim

must be in written form & not expressed nor implied)

• Should they ask a question, then this is NOT

acknowledgment....

• That’s not what I thought it was! Is also NOT

acknowledgement....

Writing to the contractor declaring what is provided to be true

and correct.

An example of using all the 5 Elements of Contract Law:

 A builder is instructed to build a home,

 the builder provides a tender with the cost to build the new

home,

 the client considers the tenders offer based on the value

of what the scope of works and specifications

incorporates,

 the client instructs the builder to proceed and accepts the

offer, then finally acknowledges all the terms, conditions,

annexures, inclusions and exclusions and contract

clauses by stating so on each page in writing within the

building contract.

 109

Signing and dating on EVERY occasion.

Contract law is a very simple process

One can also do each of the 5, on acknowledging each of the

following lists of confirmed defect categories:

• A- Damage: (visual disruption resulting in loss of value or

the impairment of usefulness)

• B- Distortion, Warping and Twisting: (a change in the

shape of an image resulting from imperfections)

• C- Water penetration: (the egress or entry of forms of

water & dampness)

• D- Material deterioration: (alteration and a decline of the

products original intended finish)

• E- Operational: (not fit for proper functioning & / or ready

for intended use)

• F- Installations & Appearance: (inappropriate fitting &

finish of a products intended use)

• G- Incomplete Works: (works that are yet to be

completed as was originally intended & lacking in part)

• H- Safety: (a duty to report on these issues to bring it to

the attention to the Homeowner)

• I- Defective Works: (marked by subnormal structure or

function & a general word for a kind of imperfection)

 110

• J- Non-Compliant Works: (works that are to be

completed as per relevant Australian Standards & or

Codes)

• L- Inconsistent Works: (items not the same throughout &

having self-contradictory & conflicting elements)

Contract Law simplifies your mindset.

This is what happens when the 5 are not followed:

The opinions of homeowners are at times overlooked or

ignored by sales teams in “Exhibition Home Estates”

A Court example submitted under lay evidence is:

“Your honour, my wife & I visited a New Home Exhibition

Village. We liked the appearance of this home, so we went in.

Upon entry we were asked if we would like a brochure, I said,

“Yes please!” We walked through the home, came back to the

 111

sales team and sat down to talk about what we saw. I stated,

“Is what we see within this home, what I get?“ (Instructed the

potential buyer) “Yes” was replied, “Great let’s do it......”

The end of this story was the home cost $76,000 more and the

husband and wife couple could not afford it

The matter was settled on the grounds of “hearsay” and the

lack of acknowledging what was included before going through

the exhibition home and the builder was entitled to charge the

varied additional costs.

Many circumstances pertaining to contracts for construction

and home inspection reporting, pass over my desk week to

week, month to month and year to year.

The first question I ask is, “What were your instructions to them

and what was their reply?” as well as, “I’m happy to assist you,

but first please provide me your own acknowledgments that you

signed all docs stating you have read and understood such

contract terms, conditions and or clauses”

Always follow the 5 in everything you do to avoid

circumstances like this one

 112

It, (acknowledgment of clauses etc), is never provided.

WHY NOT?

This indicates to me that the residential construction industry

and the home inspection industry is ignoring a basic

requirement of contract law.

The industries are severely displaced and broken.

I am not interested in listening to any excuses like, “I signed the

contract, and I thought this meant the client acknowledged our

T’s and C’s” NO, this is not acknowledgment, nor is it

complying with the contract law requirements.

Those reading this section of this book will form a difference of

opinion. In the event of a forum or a social media event was

established, I will instruct those concerned what was the offer I

gave to pursue such event.

I was not given any reasonable time to consider the value of

such event and will never acknowledge in doing so.

In new construction the tender, the approved construction plans

and the building contract are the documents to which must all

be part of doing the 5.

 113

A Contract can be provided in many types:

Written: This being the most common and the best way to

enter into a legally binding and enforceable agreement.

Spoken: Speech between the parties can be taken as a

contract and is always best to be followed up with specific

written terms and conditions.

Unilateral: Is one which involves an exchange of the offeror’s

promise for the offeree’s act. That is, in a unilateral contract the

offeree does not make a promise, but instead simply acts.

Such a contract can only be by the offeree’s performance,

therefore is considered enforceable by the offeror.

Bilateral: Is a contract where the offeror and the offeree make

promises to perform.

Frustrated: One or both of the parties becomes aggravated by

non-performance of one party. A contract subsequent to its

formation, and without fault of either party, becomes incapable

of being performed due to an unforeseen event resultant in the

performance under the contract being radically different from

those contemplated by the parties.

 114

This sort of (frustrated) contract would never eventuate once

written acknowledgments are provided.

Competence: Is another element to consider, by ensuring the

contractor is qualified, licensed, insured and able to carry out

the instructed service.

Legality: Of a contract is vital to ensure the services to be

provided will be in conjunction with relevant standards and

coded requirements.

Client’s capacity to pay is at times overlooked by some

builders, only to end up in a dispute later, yet this can be easily

resolved by adding this to your own acknowledgments prior to

commencement.

What is a good contract?

The only way to fly; this contract clarifies the issues and assists

all the parties to make well informed decisions. In all cases

where a good contract is in play, it will be a lot cheaper than

going to court.

A good contract is also in the form of a “Deed of Agreement”

between the parties because they have preconceived what is to

be provided by both parties.

 115

A contract is a tool to be used, so don’t be a tool, by not

following it!

For clients: Never let a tradie or a builder say, “I’ll do it

cheaper for cash and no contract” You are just asking for

trouble in that case, let alone breaching state taxation laws.

Those clients that go ahead with that sort of agreement, can’t

really afford to do the proposed works in the first place, which is

why they are happy to have the works done cheaper thus

obliging with the other parties’ unrealistic expectations.

I am the CEO of The Housesafe Training Academy where

Contract Law is taught to all its trainees to ensure the best

methodologies are instilled into their own business practises.

Even large volume builders and project builders are coming to

us for our training.

This academy was also set up as a travelling campus which

goes world-wide to ensure Contract Law is stealth enforced

between all contracting parties.

A contract is a direction based on an instruction!

 116

Keep your eye on the entire project.

Statute of limitations:

These are laws passed by legislative bodies in common law

systems to set a maximum time limit after a specific event

within which legal proceedings can be initiated, so ensure you

deal with any pending issues, immediately.

Well it’s about time, is all I can say!

 117

CONSTRUCTION PLANNING

THROUGH TO HANDOVER

As a previous hands-on builder, I know what is required in

residential construction. It is a time consuming and a tedious

process which in the end, not all involved, are cooperative.

Examples are the structure in administering construction with

such enormous processes, is failing from the beginning.

These processes are within:

 sales,

 design,

 latent and discovered variations,

 acceptance processes,

 administering design changes,

 administering a building contract, what you see at an

exhibition home is not what you get,

 delivery of others expectations,

 PCI (Practical Completion Inspection),

 alteration in such processes,

 handovers on completion of the contracted works,

 warranty time frame management and the required

maintenance rectification works.

 118

There is a very thin line here and some builders have crossed

over such line and believe it was ok to have done so. Well it’s

not ok!

Never rely on this process going smoothly because in the

beginning the design and approval processes takes time,

especially if you change your mind on something.

It’s important to ensure your final design is it, prior to going in

for its DA approval because If not, then your building

application/CDC construction plans will have to be amended

which again takes time, so don’t go changing! Get it right the

first time.

 119

While your plans are awaiting approvals, go shopping, have a

holiday and don’t go looking for your tile colours or paint

colours yet, it’s way too early.

By taking time out and away from the home’s construction

processes, will alleviate the stress involved in not truly

understanding what is being done. You’ll get plenty of time to

do selections later.

Start enquiring about your independent inspections. You only

need a frame inspection at pre linings stage and again on

completion after you do a final walk through with your builder.

Ensure your independent inspector has a builder’s license and

can prove their competence.

There are big problems within the home inspection industry, as

in NSW, they are not regulated, therefore opening the flood

gates up for individuals that think they can earn a fast dollar.

Again, Buyer Beware!

 120

Q&A INSPECTIONS

TO PROVE QUALITY AND ASSESS IT IS “RIGHT FIRST

TIME”

When choosing an inspector, ask to see their CV and research

them and their ability, before you decide on using their

services.

Once approval has been granted by Council, your builder can

soon begin.

DAPS are Dispute Avoidance Processes and if you follow this

process you will understand the construction methodologies.

DAPS are in 3 stages

1. Preliminary

2. Secondary

3. Primary

They mean,

1. The first stage you must review all your contract clauses,

the scope of works and the planning documents.

2. The second stage is where you will re-assess the

construction to ensure all is on track and in compliance

with all the docs and if not, tell your builder in written form

only, and

 121

3. Finally, the most important stage is the primary stage, to

ensure progress payments are up to date, and any

variations, that were in written form only, have been

completed prior to making any further payments.

Once your slab or timber floor is laid, ask your builder to allow

you onto the site so you can get acquainted with the floor size

and the area. The same applies once your frame and roof is

erected.

If you wish to look at the project, respect the site supervisors

associated with your project.

The site supervisors are mostly overworked and will require

approximately a weeks’ notice to allow you time on the site.

Never enter your site without the site supervisor present, if the

builder finds out, you are then in breach of your contract with

the legal obligations under OH&S legislation. You may also

suffer the consequences of penalties and construction delays

caused by your breach!

Once your home is at lock up stage you can then have another

look so you can see where your electrical rough-in will be

placed.

 122

At this stage is also a good time to provide your builder with

your colour selections. Some builders will require you to select

all your colours, tiles, bricks and PC items earlier, so be

prepared for that.

This takes time, so prepare your timing around your existing

family and workloads.

You should request copies of the following certificates prior to

completion to ensure all has been competently certified for your

warranty purposes.

The following Certificates and or Warranties are to

be sought from your Building Contractor:

1. TERMITE TREATMENT NOTICE: The pest treatment

type used in this construction, the name of the contractor

and the warranty. Clear directions must be shown in

relation to annual inspections. (A Termite treatment

notice is fitted within the meter box unit which MUST BE

followed.) NOTE: The reticulation system must be

compliant with AS:3660 and the entire system is to

be encased in a 150mm barrier.

 123

2. Engineer’s certification for the concrete slab’s

reinforcement, that the building is as executed on the

approved Engineer’s plans, all structural steelwork & LVL

timber beams, if installed and Hydro Engineer if

applicable.

3. Copy of the stamped and approved construction plans.

4. Frame and Truss manufacturer’s certification for bracing

layouts. (Same applies for steel frames)

5. Homeowners Warranty Insurance Certificate.

6. Final survey document.

7. Interim and / or Final Occupation Certificate.

8. All the associated inspection report sheets for the staged

inspections to ensure all works were completed as

intended.

9. Wet area and waterproofing warranties and compliance

Certification.

 124

10. Plumber’s Certificate of Compliance for Plumbing, Metal

Roofing (if applicable) and all Site Surface Drainage

follows the required Australian Standard, AS: 2870.

11. Electrician’s Certificate of Compliance.

12. Shower Screen’s Glazing Certificate.

13. Smoke Alarm Certificate.

14. BaSIX Certificate: Installation of the as contracted wall

and or ceiling insulation, the exhaust fans and range

hoods to comply with BaSIX requirements as was

originally certified. (The insulation, installation also to

comply with the requirements around any installed ceiling

down lights and any fitted exhaust fan units.)

15. Wall and Ceiling insulation, installation certification that

the insulation installed in this dwelling complies with the

relevant Australian Standards.

16. Window and Sliding Door adjustment Certificate from the

manufacturers final service.

 125

An extremely important issue to ensure this item has been

implemented in your construction, is site drainage. Formally

known as overland surface flow.

This means when it rains, surface waters cannot pond next to

any of the external walls of your new home, otherwise the

structure will suffer the wrath of settlement, and then you will

not be happy.

The NCC, (National Construction Code) is very clear on this

fact. Refer below to excerpts NCC 3.1.2.3 and FIG 3.1.2.2

 126

In the event you are doing your own landscaping to your site,

this MUST be followed

The NCC is free to all and is available online by searching the

NCC Volume 2, with the ABCB (Australian Building Codes

Board) and the year the home was initially approved for

construction.

I suggest you read it, so you are well equipped to understand

basic methodology of the code for residential construction.

Never overstep what your responsibilities are.

If you feel the need to find out what a builder does in certain

circumstances, then ask another builder.

 127

PART TWO - THE HOME BUYER AND

BUILDING INSPECTOR

 128

SHIFTING INDEMNITY

In conversation about a property purchase, a pre-purchase

home inspector can and should only answer questions

pertaining to their areas of expertise and the home buyer

should never go outside that fact, yet they do!

Training Methodologies

Most home buyers are excited about their purchase and only

want to hear, it’s OK to buy, not the problems or the issues that

are associated with the purchase such as termites, mould,

safety issues, faults and defects that will end up costing a

fortune.

 129

Therefore the home inspector will use terms like, “It’s essential

you acknowledge to me once you have read and understand

the inspection report” this is in fact shifting the indemnity back

to the reader of the report that needs to make a well informed

decision here on the biggest purchase of their life.

This is a hell of a responsibility, on both parties.

HOW EDUCATION IN TRUTH AND REAL TIME CHANGES,

GET IT RIGHT!

 130

OWNER BUILDERS

Other ways issues become a problem to you can be caused by

Owner Builders. In Australia, we state Owner Builders are

someone who touts themselves as being accepted after

approximately 8 hours of online training.

Real builders take up to seven 7 years to become qualified!

Some even longer as they pursue university degrees in

construction.

Let’s use a similar example here of me saying, “I am an Owner

Mechanic” and can now work on your car, NOT!

or

State, “I am an Owner Surgeon” so lay down and I’ll give you a

vasectomy, NOT!

It’s sad really, how someone that just committed to eight hours

of Owner Builder training online, can now build or renovate a

home and potentially sell it to an unsuspecting buyer.

Just think about this for a minute! In the USA and Canada, they

call them “Flippers”. Many of the current 2019 TV reality shows,

are based on US Flippers (couples who may be Real Estate

Agents or maybe brother and sister).

 131

Here is a recent real-life event between an Owner Builder and

an unsuspecting buyer.

This happened previously in Victoria Australia; a husband and

wife bought an old home on a sloping block. It was in the hills

just outside of Melbourne.

The husband became an Owner Builder and they attempted to

remodel and renovate their new home. It is an existing two-

story home with a small storage area to the lower level towards

the front of the home.

A rough elevation plan, (below) showing the lay of the existing

land and the now affected light grey shaded lower level with a

retaining wall at the rear.

 FRONT

 LAND FALLS

 132

The entire home was rebuilt. It consisted of new timber framing

to the top and bottom floor levels and a partially new lower level

concrete slab floor supporting the as shown blackened

retaining wall area as also shown below in this diagram.

 FRONT

 LAND FALLS

The husband and wife decided to sell this home, once the

renovated works were complete, or so they thought it was

complete!

The Owner Builder’s renovated property was put up for auction,

which is sold.

Then the new owners moved in.

 133

Approximately six months later, the lower level living/bedroom

in their new home, suffered a major flood to the lower level after

a rain event.

Consequently, mould began to grow.

Example of mould inside a cupboard

The block retaining wall was not built to comply with the

Engineer’s planned requirements as there was NO lower level

drainage or waterproofing to the retaining wall areas.

 134

In Victoria the Victorian Building Act 1993, states an Insurance

is to be in place when an Owner Builder sells the home after

they renovated or re-built a home.

The new owners found out the Owner Builder allegedly did not

insure the entire building, only the top section.

Yet the entire home was renovated.

Therefore, the new owners suffered now knowing there are

potential costs of rectification.

This matter went to court and a decision is still pending with

estimated costs to repair this owner-built property is in excess

of $350k!

The new owners were not expecting to have to find this amount

of cash and nor should they!

This is an exact example of what to look out for when buying a

home built or renovated by an Owner Builder, be very careful.

Your solicitor or conveyancer should assess who carried out

such construction as part of their checking and assessment

processes.

 135

Independent home and property inspectors with residential

construction experience and factual knowledge will also assist

you in these types of cases.

Always be prudent in your own research.

Buyer beware!

 136

INSPECTIONS AND THEIR PURPOSE

Inspections come in many types;

1. An inspection by a PCA (Principal Certifying Authority)

2. Council,

3. Engineer’s certification inspections and

4. Independent (Licensed Builder) inspections

The true purpose of these inspections is to really keep the

builders and the tradies on their toes and be aware of where

they may go wrong from time to time.

Some builders have been heard stating words to the effect,

“just pass it and I’ll fix the defects later!”

This has been going on since, God knows when, it’s just the

building industry’s nature of the beast.

A more prudent building inspector would not tolerate any

actions like this.

I have been instructed to conduct myself in this way, on

occasions, only to remove these builder’s immediately from our

Q&A systems. There is no coming back!

 137

Inspections are carried out at slab reinforcement stage, frame

pre linings stage, waterproofing to all wet areas stage, storm

water drainage stage and final stage.

In the event that, you the homeowner, are completing the

external landscaping works the builder will only provide you an

Interim Occupation Certificate (IOC) and the final OC will come

after you complete your end of the bargain.

The bargain means you the homeowner must complete your

own landscaping, fencing, retaining walls and alike, subject to

what was acknowledged in the building contract under

Exclusions.

Defect inspections and Compliance inspections are to be

carried out by a competent independent inspector, but their

findings must be a direct breach of a code or an Australian

Standard and not purely based on an opinion only.

Should your builder tell you an estimated construction time,

make sure you monitor this fact throughout the construction to

ensure your moving in dates.

Builders will tell you untruths at times as to when your home will

be completed, so ensure you allow at least 30 days over the

estimated completion date as shown in your building contract.

 138

Warranties:

The NSW Home Building Act 1989 is clear; all works must be

carried out with due care and skill.

Various other state and country warranties must be researched

and known prior to commencement.

Who determines this fact after the home is completed?

An implied warranty are certain assurances that are presumed

to be made on completion of a service.

Warranties terms vary and must be in written form.

Restitution:

In the event some of the works are not exactly to what was

agreed to, never ask for compensation, as money will not

rectify the initial issue, therefore you must seek restitution to

enforce your builder, to make good.

Restitution’s basic meaning is to make good of situations

people find themselves in.

 139

The objective of restitution is to prevent any unjust enrichment

to either party.

An example is where a client sought compensation (a cash

grab) from a builder, but the builder said no, “I want to fix the

problem” yet, the client still demanded compensation over and

above the true cost of restitution.

This is simply “Unjust Enrichment”.

So, don’t fall for it

Booking your furniture removalists, prior to the completion of

your new home will only cause unnecessary stress on you and

your family’s relationships. I see this all the time, which is why I

am alerting you here in this book.

I know it’s a must to plan and it is but be prudent in your

planning.

 140

Never confirm what it is you thought was going to happen until

it does, its cleaner this way.

Follow what an independent inspector advises in their written

reports and acknowledge in writing that you have read and

understood their report, back to your inspector.

A purpose is one’s rational way of thinking how to seek closure

on their original thought processes of obtaining a home and

property inspection regardless of its true purpose.

 141

IF YOU CAN’T BEAT EM’ JOIN EM’

Now that is the wrong attitude to have.

The heading above, implies a “Statement of Claim” in the event

disputes develop. In the event of a dispute you must follow the

written dispute clause within your building contract.

You must advise the builder of the dispute in written form only.

Such written advice is to be provided within the required

timeframe, and all your concerns are to be provided in bullet

point form.

Never allow an unqualified individual to prepare and give you a

list of what they feel is defective, as this will only make the

situation worse and create further frustration.

An example of how to address your builder in a disputed

situation is like this:

To ABC Homes,

We write to you in compliance with cause (.........) of our

building contract. We have the following concerns and we

request you investigate within a fair and reasonable time frame

to prevent any pending construction delays.

 142

We have attached an independent inspection report on what

has since been discovered, or

We have noticed the following points in bullet point form, and

await your earliest reply,

Yours faithfully,

Mr and Mrs Homeowner

Date: 00/month/year

Tips to help through the process

 Remain calm

 Be collective and never be aggressive towards each other

 Aggression leads to even longer delays

 Aggression also leads to tens of thousands in legal costs

 Tribunals and courts take up to 2 years to make decisions;

do you want this type of delay?

No, you don’t!

By joining with one’s attitude, only makes the opposing

individual, (the builder,) retaliate in a way of potential delays.

Best not, to join them at all. This is not the way disputes are

settled!

 143

A tribunal or a court will ask for the parties to attend conciliation

or mediation to discuss all the issues, one by one, and on how

it all started.

Mediation

One of you will be wrong, so if the builder or the homeowners

have contemporaneous notes on the build, their evidence will

take precedence over the other, otherwise you are just

dreaming.

In mediation you don’t even need to speak if you have notes.

You will beat the other side hands down every time with such

factual proof and evidence.

This next section is what has been ignored by Australian

Governments on many occasions

REFORM IS REQUIRED IN AUSTRALIA TO THE PRE-

PURCHASE HOME AND PROPERTY INSPECTION

INDUSTRY IN THE FOLLOWING WAYS;

1. A pre-purchase property inspector is one who prepares a

reporting document in compliance with relevant

Australian Standards, (the Standard) currently in force at

the time of writing this book, AS: 4349.1-2007

 144

2. Other trades may carry out these types of property

inspections like Pest Inspectors, Termite Managers,

Plumbers, Electricians, Engineers, Architect’s, Private

Certifiers, Building Practitioners, Carpenters, Bricklayers,

Building Surveyors and alike

3. It is nowhere stated within the Australian Standards, that

a pre purchase property inspector must be a Licensed

Builder or similar qualified entity

4. Within the current NCC and BCA (National Construction

Code and the Building Code of Australia) it provides

access to an Alternative Solution provision thus; we feel

the above qualifications suit this property process

5. A Pest Inspector and a Termite Manager has an entirely

different complex understanding of a property inspection,

therefore giving them rise to provide a very keen eye over

a property under inspection

6. The Standard’s provide enough clear direction on what is

required and how an inspection report and agreement is

to be provided and in what form

7. Many of the qualifications (trades) in section 2 above will

require adequate training so the Standard is not

misunderstood; thus, any agreements and the standard’s

purpose is clearly met

 145

8. The goal of Housesafe Training Academy is to have

accredited, qualified and even certified pre-purchase

property inspectors out in the field so the consumer and

even the selling agent’s purposes are met in a compliant

manner

9. A home inspection is generally, an organized

examination or formal evaluation exercise. It involves

measurements, tests and gauges applied to certain

characteristics regarding an object or activity. Although

the standard states a visual appraisal, this is flawed with

a disbelief on many a property inspector that it’s OK to

just walk around and report on what you see, this is not

an inspection. Further education is deployed within

Housesafe in a manner that all property inspectors can

be a part of around Australia and the world

10. In Warranty terms, all property and home inspectors

firstly must have Liability Insurances in place, so the

consumer is fully protected. A warranty is a written

guarantee, issued to the purchaser or client promising to

repair or replace elements if necessary, within a specified

period, should specific elements under damage be

missed by the pre purchase home and property inspector

11. The liability to the inspector should equal that term of the

various state building Acts. Whereas a building contractor

is liable for the specific missed elements under damage

as they have a duty of care and a duty to warn the

purchasers of Australian properties

 146

12. Other reform required should be the disclosure of old

termite damage known by the sellers as having been

repaired or treated so the unsuspecting purchasers can

make a well-informed decision prior to making the

purchase

13. How much does it cost consumers due to forthcoming

illegitimate pre-purchase inspections reports?

i. Unfortunately, disputes are common within the

pre-purchase inspection industries, which can

often be difficult to avoid due to the uneducated

inspecting entity used.

ii. For those who are just starting out as a home

and property inspector, there is very limited

training available around Australia, so this intent

by Housesafe Training Academy is the creation

of a pathway for intended trainee entry.

iii. This intention is to formulate training and

education programs that mitigate risk, create

better stealth regulation for both pending home

buyers and the construction and property

inspection entities.

 147

iv. It is essential that inspectors and their

employees understand “Contract Law” to negate

the risk of a dispute. Inspectors must be

equipped and educated to get the job done from

the start and setting documented realistic

expectations for potential homebuyers. This way

they would have a more prudent chance

of mitigating their own risk by avoiding

unexpected findings in their inspection and

reporting processes. The issue here is there is

not enough continuing education processes in

place.

v. To prove this fact, and to show the impact on a

potential homebuyer, is that inspection reports

are being poorly prepared and unfortunately,

there is a misconception on “What a conducive

condition is”.

vi. A conducive condition are conditions that will

cause issues sooner than you think. Many

property inspectors are taken to task within the

courts and tribunal systems on conditions that

are obvious at a visual inspection yet are

overlooked.

vii. Apart from the financial cost of such disputes to

both parties, other problems can also arise

making the whole process a nightmare

including:

 148

 Loss of time and production

 Loss of income

 Sleep deprivation

 Anxiety

 Loss of credibility (which is hard to get back)

 Loss of family time

 Mental anguish i.e. loss of self-confidence as

 property inspector. Such intelligence cannot

be overlooked.

Simple steps must be followed to avoid disputes:

1. Open and honest communication: This boils down to

keeping in regular contact with mentors and trainers to

ensure risk is mitigated being a form Dispute Avoidance

Processes, “DAP’s”

2. Put everything in writing: Inspection works under certain

values need a written contract, (fee and inspection

agreements) which are acknowledged in writing causing a

pending dispute to be diminished.

3. Property Inspectors who have a thorough understanding

of the “5 Elements of Contract Law” will be better

equipped to avoid costly and emotional disputes. The Five

Elements of Contract Law are: Instruction, offer, valuable

consideration, acceptance and acknowledgment.

4. The intent is to evolve away from the wrath of competition

within the Australian property inspection industry.

 149

5. Accredited Inspectors are taught and assessed on how to

maintain the following attributes:

 Continuing professional development (CPD)

 Knowledge on how to administer a contract or a fee

and

 Inspection agreement

 Time management and balance

 Clearer goal setting

 Conflict resolution processes from ADR and DAP’s

 Management abilities and assessment processes

 Performance in decision making

 Learn the 5 elements of contract law and how to

apply them

 Risk mitigation by validation

 How to delegate and assess

 Applying quality assurance programs

 Limits of social media intervention

 starting from scratch

 Defining what is competent and what is not yet

competent

 Deception and fraud

 Forensic extrapolation of imperfections in Australian

properties

 Sociology analytics

 Dispute mitigation

 Development

 To apply prudency in their production of their

reporting with personality, direction and with their

character embedded

 150

What is causing bad quality inspection entities?

Not all trades need to be licensed so this can certainly affect

the quality of work therefore a potential solution here is to make

all property inspectors licensed in their respective inspection

classes, Australia wide.

Get a contract/agreement for all inspection works to be done on

a property and explain to the inspector that if no contract = no

payment.

Inspection entities are taking shortcuts unsuspected to the

homebuyers due to current low rates of expected fees

In NSW back in 2000, it was documented through the OFT

“Office of Fair Trading”, that $500 was a fair and reasonable fee

for the services of a pre-purchase pest and or building

inspection report.

In current times some inspection entities are as low as $50!

How alarming!

Deceitfulness is ripe in this current inspection market and in

some cases, it comes from both parties, meaning the

homebuyer is not truthful about what is expected and has intent

of entrapment.

 151

Some inspectors do not actually know what to look for or what

to report on.

I have seen first-hand in the courtroom what happens to a

property inspector that gets it wrong, they cower and end up

running a mile due to their embarrassment and the inability to

face up to what they have failed, to get right.

There is no reason why a pre purchase home and property

inspector should not be a Licensed Builder.

Should such inspector hold accredited or certified credentials,

then their ability is proven and can pursue a mitigated template

in a more prudent manner.

It’s expected that each construction and or home inspection

entity hold certain financial ability to run a prudent business in

the home and property inspection.

Continual Professional Development (CPD) Points

Various organizations in Australia recognize continual

professional development is industry categories. This is

intended on targeting other Education sectors as well.

 152

The construction and inspection sectors in some states only,

say an individual must maintain a certain number of CPD points

per annum to remain in the industry due to changes in

Australian Standards and changes in insurance policies as well

as being allowed to remain licensed.

CPD points and their associated certification is a bit bias by

some providers and in NSW (Australia) the OFT (Office of Fair

Trading) don’t seek proof of having sat such development, but

to only sign a declaration only upon license renewal.

A declaration is not proof, it is only an informal statement

saying the individual has sat and been provided such points.

CPD, in my expert opinion, should be mandatory in all sectors

of the construction and home inspection industries, so the

individuals involved are made aware of their current

responsibilities, not only to the Government regulations and

legislation, but also to their unsuspecting clients.

Obtaining CBD Points

The CPD points are based on partly self-assessment of

educational activity and assessment by industry associations in

some states.

 153

If you confirm these CPD’s are relevant to your immediate or

long-term needs in relation to your professional development

and industry practise, then you can claim the activity towards

satisfaction of pending CPD requirements.

CPD points not only provide recognition of one’s intention, but

also the consumer can rest easy knowing the building

contractor or the home and property inspector is up to date with

current education and standards requirements.

This is an embarrassing situation to end up in, so always

remain cautious and never take each other or the situations for

granted.

 154

THE ELIMINATION OF ALL DOUBT

Training Methodologies

IF YOU THINK YOU CAN YOU CAN, IF YOU THINK YOU

CAN’T YOU’RE RIGHT

In the event you doubt what is about to happen, go back

through your purpose and your paperwork to ensure you have

acknowledged it in a way that both parties understand, before

works and services begin.

Ask yourself this, what is it you no longer understand that you

did at the time of your own acknowledgment?

 155

What is the actual meaning of a contract?

Although the word “contract” refers often to a written document,

writing down everything is not always required to create a

contract.

At times an agreement is binding on both parties even given

orally.

Some contracts, however, must be in writing under relevant

Statutes, state by state.

In my expert opinion contracts are best in written form to allow

acknowledgment to be fulfilled in the event of doubt or a

dispute.

Intent of a contract is where a party’s intent is deemed to be

what a reasonable person in the position of the other party

would think that the first party’s objective manifestation of intent

meant.

At times an offer is made in jest. Such (jest) offers, are made in

which the offeree knows or should know, is made in jest and is

not a valid offer and even in the event it is accepted, no

contract is created.

 156

An expression of interest towards an acceptance does not form

a contract.

Howard Ryan instructing inspectors

The influence rule will only apply if such influence has formed a

fair and reasonable solution.

Let the expert place and be responsible for the influence

required here as they are specialists in that field. An

acceptance once properly addressed, is admissible. A properly

addressed acceptance, is another form of acknowledgement.

A contract will not be enforced unless it is also supported by

consideration. Once the contract has been accepted and such

consideration has been formally provided; A contract is now in

place.

 157

A few quick references to alerts home buyers to

“What are not Defects”

 General maintenance

 Peeling paint

 My door lock, no longer latches into the jamb striker

 Separating timber joints

 Cracking to building elements under 2mm (1/8”)

 Drummy hollow sounding floor tiles with no shattered

grouting

 Out of line brick perp (vertical) joints

 Splintering timber wall and roof framing

 Leaking taps (washers split)

 Cracking to the roof tile ridge capping bedding and

pointing

 Overflowing gutters in heavy rain events

 Squeaky automatic garage doors in operation

 Brick mortar feels loose when you run your finger across

the initial first 1mm to 3mm (1/8”) of the mortar’s face

 Chipped bricks with the chipped areas under 8mm (3/8”)

 Chipped roof tiles on edges

 Etc.

NOTE

 By adhering to this schedule your home will maintain a

good standard and add to its value over time.

 The bargaining element cannot come into play after the

fact that a contract is now in play.

 Pay attention to your builder’s trade qualifications and

watch out for fraudulent certifications, research and you

will find.

 158

 But remember, not all are in this boat, but yours will be so

endure the effort and eliminate all doubt to a claim

yourself.

NO CONTRACT, NO JOB!

The answers you seek, will sort you and your thoughts out......

THAT IS WHAT MY BUILDER DIDN’T TELL ME!
����

 159

PART THREE – REAL ESTATE

AGENTS

 160

REAL ESTATE AGENT’S (CLIENTS

AND VENDORS)

Now prepare to be shown what really happens when an

inspector contacts a real estate agent to arrange access to a

property for an inspection.

A Pre-Purchase inspection.

It must be said that only a low percentage of agents, are

obligingly helpful during this process.

After 35 years as a home inspector, I have but a handful of

agents who are helpful in this process to this day.

As an indication as to why I only have a few is due to agents

not wanting to know about the issues that will prevent a quick

sale. Obviously due to a commission loss or reduction.

I totally get that; however, this is not my purpose to assist an

agent in the sale process.

The role of a home inspector is to assist the buyer to make a

well-informed decision prior to the properties purchase.

 161

Some agents ask inspectors not to tell the buyer about the non-

compliant pool, the asbestos or the mould present in this

property.

A pre-purchase inspector conducting a building inspection has

a duty to inform a buyer, but the Australian Standard for pre

purchase building inspections has exemptions advising the

inspector is exempt from reporting on these items.

We are then advised to report on safety, so mould, asbestos

and pool barrier non-compliance involves the safety of others,

so it must be documented.

Agents are clearly frustrated by this fact and no matter how

hard I try to explain this to an agent, I am simply wasting my

time.

In today’s market of Home Inspectors there is an influx of

unqualified entities, franchisees and companies with volume

home inspectors.

Agents love these entities, because they get it wrong.

The unqualified make statements within their reports which are

inconclusive and therefore inadmissible.

 162

It’s too late in the buying process to understand what impact

this will have on you as a buyer because most buyers don’t

read the reports until it’s too late.

What happens is this:

 You look at a property,

 You like what you see on the surface,

 You put in an offer,

 The Agent pushes you to pay a larger deposit to secure

the deal and prevent others from gazumping you,

 You oblige because you are under pressure,

 You then try to arrange your valuation, your inspections

and other required inspections,

 The qualified inspectors are busy and can’t do your

inspection the same day or the next,

 So, you start searching in desperation and choose an

inspector who is available now,

 His cost is between $50 and $300, you jump at this offer,

who, I got a bargain, you exclaim!

 You receive the report,

 You start reading to find there is no substance or sense in

the story you are being told,

 You put the report away,

 Pressure is mounting so most people just buy on

pressure,

 You move in,

 Six weeks later you notice mould or termites,

 You panic once again,

 Do you call the inspector or the inspector’s insurer?

 Decisions, decisions,

 You find out the inspector is not a builder and is not

qualified,

 163

An Australian home inspector does not have to be licensed

except in QLD.

Now to cut this story short, what you should have done was ask

the pre purchase home inspector for qualifications, history as

being in the building industry and for testimonials, let alone a

mandatory CV.

As you did not do this, reality is now setting in and you have

spent and borrowed hundreds of thousands of dollars on what

is formally called, “a Lemon”.

In all the years I have been working in this industry, I can never

understand how it takes days and weeks for a woman to buy a

dress or shoes, yet it only takes couple of days to make the

biggest purchase of your life, due to the pressure put upon us

all by Real Estate Agents.

The best advice I can give here is this:

 Contact a prudent and qualified home inspector and get to

know them,

 Even if you are not yet buying,

 Read and research their CV and testimonials,

A good inspector will be able to answer all your questions, and

some may even meet up to meet up with you for a coffee to

discuss the process.

 164

I have been doing this for years, it’s my secret marketing

prowess, but is no longer a secret.

A home inspector must have incentive to give you what you

need.

The costs of this type of service varies from $1,000 to $2,000

and may include free ongoing advice via text or email for the

life you live in your home, I do that for my clients.

You have been warned here, so make a decision that will

benefit you, and not the Agent.

Once you have settled on the property the agent has gone, I

am not.

Happy to help you anytime, day or night, anywhere in the

world.......
��	

 165

FOR REAL ESTATE AGENTS

A real estate agent’s role is not to become entwined in the

inspection process other than providing access to the property

for sale.

Over the years I have seen a big change in an agent’s

perception of a home inspector.

Agents also feel the pain of an unqualified home inspector.

Some agents even give direction to the home inspector on what

they can and can’t access. This is extremely adversarial in

many ways.

I say, “stay out of this process".

In the USA there is a buyer’s agent and a seller’s agent. At

times I have seen them arguing with each other.

In Western Australia the REIWA, Real Estate Institute WA, has

instigated to place a disclaimer clause in their sales contracts

stating a buyer cannot pull out of a sale unless the home

inspector finds a major structural defect.

 166

This cannot happen as a home inspector is not a Structural

Engineer and cannot comment on a home’s structural integrity.

They tried this on me a few years ago and the agent was sent

away with his tale between his legs.

Your role, as the Agent is purely conduit to provide fair and

reasonable access to a property when required. Never say,

“Come and get the keys and open up the home yourself" as this

is a path to a dispute due to you, the Agent, trying to shift

liability onto a home inspector that you don’t know, nor does the

seller and the seller has trusted you to open up their home as

and when required.

So, to all the Real Estate Institutes out there, back off, this is

our domain and not yours to change the goal posts in.

 167

CONCLUSION STATEMENT

In conclusion I would like to thank you for taking the time to

read and acknowledging this different type of book and its

writings.

My dad wrote several books for an industry he loved, shearing,

and what he taught at TAFE, Wool Classing. I remember the

time it took dad and mum to write these books. They spent

relentless hours at the dining room table and my mum kept

typing away late at night and keeping us all awake with the

sound of the typewriter keys.

When going through a tough period during construction,

Contract Law and its 5 Elements will assist both parties every

time, even when you doubt some situations that you

undoubtedly found yourselves in.

Many years of building, inspecting and training has given me

the will to continue being who I am.

For Builders and Building Inspectors

Imagine making a telephone call to a potential client who said

they needed to consult with their wife/husband before deciding?

 168

Therefore;

 Always follow up on these clients because they will be

proud to advise you, they have and would like you to

proceed.

 Imagine if you never made that call!

 Always push for the negative scenario and you will get

people to rise to the positive.

 Simple changes made to some of your words can make all

the difference in obtaining results you get from

conversations

 Give the apprehensive client time to think about what you

have stated and time to consider your areas of expertise

so rise to every occasion and provide your CV.

 169

HOUSESAFE TRAINING ACADEMY

Our continuing education arm, “Housesafe Training Academy”

& “Housesafe Travelling Campus” have trained and influenced

over 6,000 home and property inspectors around the world

since 2010.

HOUSESAFE GLOBAL ACADEMY

We have trained approx. 2,600 trainees to date in Australia and

over 3,000 spoken to in the USE, Canada, UK and New

Zealand.

 170

In carrying out my work, my objective is to determine which

personal capability drove my best performance.

Over 1,500 of these trainees are successful and the rest,

simply just pulled out of the industry on the grounds of it being

too litigious, argumentative, full of disputes and clients who just

want to make frivolous claims over nothing as well as being a

timely process and or simply, just too bloody hard, in other

words.

Housesafe Training Academy is now a well-respected name in

the home and property inspection industry around Australia and

internationally. It is privately run and delivers exclusive face to

face training only around the globe on how to conduct home

and property inspections on many levels and areas of specific

expertise.

www.housesafetraining.com.auwww.housesafetraining.com.auwww.housesafetraining.com.auwww.housesafetraining.com.au

 171

THE HOUSESAFE FOUNDATION

The Housesafe Foundation was formed in January 2018, to

assist, support and intercept issues pertaining to potential

claims against builders, home and property inspectors and

construction supervisors, to date we have over 100 fellow

associates.

A very inexpensive annual retainer to stay in touch with an

industry expert to resolve individual disputes, preceding any

going to war, to which we have intercepted and resolved over

18 potential claims to date.

 172

PART 4 – BONUS

 173

A HOME MAINTENANCE PLAN

It is our pleasure to provide this guide to a maintenance

program that is designed specially to provide information

essential to maintain the wellbeing of your home.

General Information:

 Clean up each room as required to prevent clutter and

build-up of any junk,

 Invent and form a place generally for everything,

 Do not leave food scraps in sinks or on the cook top in

pots,

 Clean around the hot plate and kitchen sink edges,

 A general way of organizing your home is to maintain a
15minute a day clean-up of basic items,

 Move stored goods and any obstacles away from

doorways and stairs,

 Don’t leave out small objects on floor areas,

 Always turn off dishwashers, microwaves, ovens, hot

plates, washing machines and dryers,

 Learn to understand what is required to operate your air

conditioning units and hot water units.

You must carry out the following works every 3 months:

 Clean out the gutters and flush out all the downpipe inlets,

 Ensure the property grounds surface water inlet drainage

points around the dwelling’s perimeter are not covered

with leaves or blocked by any foreign objects,

 174

 Walk around your home and check the (visible) exposed

slab edge for any potential termite leads!

 Termite leads look like a dirt trail and are usually found in

very tight and damp areas like under dripping air

conditioner overflow pipes and hot water units overflow

pipes,

 Open and close all internal and external doors and check

for gap difference and ensure they do not stick,

 Generally, lubricate hinges and moving parts,

 Open and close all aluminium or timber windows and

check for differential movement,

 Generally, lubricate hinges and or any moving parts,

 Check window glass for any cracks,

 Check windowsills internally for any water stains from

external leaks,

 Inspect cornices at ceiling to wall junctions, for cracking to

internal and external corners and walls above the doors

and windows, see table below;

 Cracking: Cracking is also categorized into the following

5 categories with a description of typical damage and

required repairs:

 175

1. Hairline cracking, under 0.1mm,

2. Fine cracks that do not need repair, under 1.0mm,

3. Noticeable cracks, yet easily filled 1mm -5.0mm,

4. Cracks that can be repaired and possibly some of the wall

sections will need to be replaced. Note weather tightness

can be impaired, 5.0mm-15.0mm,

5. Extensive repair works required involving breaking out and

replacing these sections. Walls can become out of plumb

and fall and causes reduced bearing capacity, 15.0mm -

25.0mm.

NOTE: Cracks over 5mm a Structural Engineer is to Certify

 Check the base of all shower screens for water or mould

stains appearing,

 Check the adjacent walls of all showers for water or mould

(black spotting) staining,

 176

 Inspect the ground floor laundry tub, vanity and kitchen

drainpipe penetrations at their bottom shelves for any

termite leads,

 Inspect the drainage, under sinks “P” traps for leaks,

 Check for leaks in gutters and downpipe joints,

 Look at all downpipe into their base stormwater

connections to see if these connections are coming away

from the PVC / clay stormwater pipes,

 Check all floor tiles for any cracking and drummy

sounding,

 Clean the air conditioner units return air filters,

 Ensure the safe operation of all smoke alarms and replace

batteries as required,

 Replace vacuum cleaner bags and clean the unit’s filters,

 Clean clothes dryer filters,

 Check the operation of the pressure relief valve on your

hot water unit by running it for approx. 5 seconds and

ensure it shuts off effectively and is not leaking, if so, seek

Plumbers advice

 Do not store and timbers or masonry products against the

exterior of your home as this is a conducive condition to

possible termite attack,

 Assess surface drainage run off and monitor that no

waters are ponding next to the dwelling as wet

foundations cause heaving upwards and dry foundations

shrink and crack causing settlement to the dwelling and

the formation of cracking internally and externally

 177

You must carry out the following works every 12 months:

 Inspect external painting for any areas of flaking painted

surfaces,

 Inspect internal painting for any areas of flaking or stained

painted surfaces,

 Inspect walls and ceilings for any cracking and refer the

cracking categories,

 Inspect side gates for binding against the external walls of

the new home,

 Check roof tile ridge bedding and pointing for cracking and

visible movement,

 Check the operation of all exhaust fans and clean the

vented cover and the inside of the stained roof loft areas,

 Clean the kitchen range hood filters,

 Clean your clothes dryer filter,

 Replace tap washers to all taps including the exterior taps,

 Replace your water filter, filter cartridges,

 Replace damaged flyscreen mesh,

 Replace the silicone seal to all the shower tap flanges,

 Replace the perimeters sealer to the vanity tops and

kitchen bench tops,

 Clean gas heating filter system,

 Have an annual general pest spray for spiders and

cockroaches and an annual termite inspection as required

under the Warranty of the Termite Treatment in place.

Reviewed as per the warranty notice within your meter

box lid, (If there is no treatment notice in your electrical

meter box then there is no treatment in place!)

 Steam clean carpets and floor tiles approx. every three

years,

 Clean all wall and floor tile grouting,

 178

 Check all toilets that their flushing operation is as

intended,

 Check WC cistern return PVC pipe seals are not leaking,

 179

THANK YOU TO
Diane and all our family

ASHI & CAHPI Conferences

I retired playing baseball in 2014 at 60 years old.

There are three things in baseball, winning, losing and rained

out days. (Oh NO! what else is there to do)

On this day, IN 2019, I was giving a unique opportunity by Mike

Burtt, in Syracuse NY State to take me to Sharon Springs and

to have Brett Phelps’s dad, take me to the baseball “Hall of

Fame” WOW!

 180

Petey (Robert) Phelps

Petey (Robert) Phelps is 81 years old and was telling me

stories of the times he met with the likes of Mickey Mantle, Ted

Williams, Tommy Lasorda, Nolan Ryan, George Brett, Ozzie

Smith and many others in his time involved in USA Baseball,

thanks mate
����

Petey said he bought an old wooden baseball bat at a yard sale

many years back for 50c and when he got it home, he cleaned

it up and realised this bat belonged to #42 Jackie Robinson....

WOW!

In November 2019 in Las Vegas at MGM, I had the opportunity

to actually meet Pete Rose of the Philadelphia Phillis. He

actually listened to what I have to say and what I had done in

my time playing and running a baseball club.

 181

Training in my Industry:

I started Training my Industry as an Australian qualified TAE

Trainer in 2010 at 56 years old and I am still training worldwide

now to this day, as I am writing this book sitting in a B&B in

Sharon Springs NY State and in the New Yorker Hotel New

York USA on a training experience.

The worlds building contractors, house flippers, home and

property inspectors are different and diverse in so many ways,

from Australia to New Zealand, UK, USA, Japan and to

Canada.

WHAT IS A SUCCESSFUL BUSINESS? IT’S A PLACE THAT

KNOWS YOUR NAME

One thing I learnt though, was nobody knew about “Contract

Law,” and how it can save their butts, which thankfully has

made me successful in my training delivery to this day.

Training methodologies of “Perception” and many of the

Housesafe Trainees will always remember this fact on how a

car type always perceived their opinion in an instant.

YOU KNOW WHEN YOUR BRAND HAS MADE IT, BECAUSE

IT ENTERS INTO COMMON LANGUAGE OF OTHERS

Thank you all for this wonderful opportunity.

 182

www.hnkryan.comwww.hnkryan.comwww.hnkryan.comwww.hnkryan.com howard@hnkryan.comhoward@hnkryan.comhoward@hnkryan.comhoward@hnkryan.com

EVERYTHING WILL BE OK IN THE END,

IF IT’S NOT OK, IT’S NOT THE END.

 183

TESTIMONIALS

Over the years I have collected various testimonials from

building inspectors who I have trained. Names have been

omitted for privacy reasons.

I have known and worked with Howard Ryan professionally for

the last four years.

Howard is of exemplary character and his technical instincts

and knowledge are unparalleled.

What distinguishes Howard though is his tireless work to

improve standards (in inspections, report writing and

communication) and therefore outcomes in the pre purchase

inspection industry. He is very generous with his time, to both

those who are starting out and those who encounter problems

along the way.

Where most others are simply interested in being good at what

they do, Howard seeks to bring others along on that journey.

With the present unregulated state of the industry, Howard is a

light in the darkness.

I commend Howard to you.

CJ – Lawyer

 184

Never have I known Howard Ryan to speak or act in a manner

that was not in the best interest of the public or dedicated to the

improvement of the building industry. Contrarily, he has always

been an advocate with a higher social and moral purpose to

identify areas of concern; with his specialized knowledge and

prompt those in a position to make necessary changes, to

indeed do so.

Rarely would I speak for another person, however, in this

instance, I can wholeheartedly vouch to Howard's integrity and

honour - he is an exemplary leader for our industry, and it has

been an asset and privilege to know him these past nine years.

I welcome anyone to reach out to me, should they wish.

CH – Building Inspector

I have known Howard Ryan for nearly 20 years, since the year

2000.

In that time his roles have evolved considerably as would be

expected.

My relationship initially was with assisting Howard as a builder.

 185

It was obvious from the onset that the standard that Howard set

was that of an experience builder that simply wanted to perform

his task correctly and had his own high standard.

Looking back, this appeared to have evolved quickly, whereby

Howard began providing pre purchase inspections, building

reports as well as training for others such as builders and pre

purchase inspectors.

My understanding is that the Inspections, reports and client

base has transitioned further to include reports on defective

buildings and works as well as advising established builders on

their building processes to assist with their production quality

and systems.

Few if any builders ask me the questions with a technical

awareness that Howard does.

His expertise evolved to where he is currently providing clients

who are buying and/or building homes how to, simply, get it

right.

Amongst many of his objectives, he focusses on the

advantages of:

 Keeping it simple

 Getting the job done once and done right

 186

 Following the correct procedures

 Avoiding obvious problems along the way

 Clarifying the responsibilities of relevant parties

 Avoiding conflicts and misunderstandings

 All involved parties benefiting from the relationship and

outcome

FS – Structural Engineer

 187

 188

Olinda, Vic, 3788 Australia
Nov 2019

To Whom it May Concern,

My wife and I met Howard Ryan after our story appeared on A Current
Affair, he saw our devastation that resulted from defective building
practices and reached out to us via Facebook.

We first made contact in April this year and since then Howard has
attended our property, assisted me at VCAT for the compulsory
conference, inspected the property and provided an inspection report for
the VCAT hearing next year.

He has done all of this at no cost to us and has never asked for anything
in return, except, that we are successful and made whole again.

Howard is truly an exception in an industry where innocent people are
destroyed financially and psychologically by unscrupulous builders and
surveyors. I have many years working with people from all walks of life
and believe I am a good judge of character and do not hesitate to tell
anyone what an amazing man Howard is.

Howard brings integrity, honesty, a wealth of experience and a heartfelt
desire to pass on knowledge through his teaching and networking, all
this while fighting for a fair and just system for all.

He does this selflessly and with infectious enthusiasm and we are
blessed to know this man.

He is a humble man with a heart of gold, and we are stronger with him
on our side and always look forward to seeing him as he has a way of
lifting our spirits and helping us to be strong at such a sad time.

We encourage Howard to show this letter to as many people as possible
and hope, if you are reading this, you realise you have met a really great
guy, thank you Howard.

Sincerely,

KFStone

 189

NEW ZEALAND

 190

SOUTH AUSTRALIA

 191

SYDNEY - NSW

 192

VICTORIA

 193

 194

NOTES:

 195

NOTES:

 196

NOTES:

 197

NOTES:

 198

 199

