

2275 Upper Middle Road E. Suite 101, L6H 0C3 Oakville, On, Canada.

Tel. : +1 905 491 6790 / +1 647 503 1282 www.seaconquest.com

Sailboat Survey Report

SAIL BOAT	
HIN	
DATE	
REPORT NO.	

INDEX

Particulars		3
Scope of Survey	4	
Non-Conformances		6
1. Hull.		8
2. Engine.		
Propulsion.		13
Steering Gear. 3. Interior.		15
4. Galley.		16
5. Parts & Accesso	ories.	18
6. Electrical.		16
7. Electronics & Ap	ppliances	
8. Navigation & Ra	adio Equipment.	23
9. Toilet, Plumbing	g & Water System	25
10. Tanks		28
11. Safety Equipme		29
12. Rigging & Mast		30
Measurements & Pe	adings	32
Condition		33
Valuation		34
Surveyor's Certificat		35
Phot		36

Report Completed By	Hatem Salama	Date	
Signature	xxxxx	ID Number	
Company On Whose Behalf Inspection Carried Out	Buyers :		
Report Summary Seen By	Buyers :	Date	
Place Of Survey	T	oronto, On.	
Type Of Survey	Condition And Valuation Survey.		

Particulars:

Boat Name	
HIN	
Year	2004
Official No. / Expiry Date / Port Of Registry	St. Not Seen.
Registration Name	Regist. on Not
Length	38' 3"
Beam	711
Draft	6'
Displacement	JOO LBS
Boat Maker / Model	nter / Hunter 386
Aux Power maker/model/Type	Yal ar / 3JH3E / Inboard
Hull Type / Material	Fin Keel / Fiberglass
Fuel Type	Diesel

Scope Of Survey

Acting at the request of _____, the buyer of sail boat _____. The surveyor did attend onboard the _____, condition and valuation survey was performed ______.

Toronto, On.

Out of water inspection and survey was conducted in order to determine the physical condition, estimated value of the vessel, boat's suitability and conformity with different standards a mandatory standards of (Canada Shipping Act, CSA 2001., Small Vessel Regulations, Construction Standards of For Small Vessels, Transport Canada), and voluntary standards of (American Boat And Yacht Council - L.C., National Fire Protection Association - NFPA). Mentioned regulations and standards have been use as guidelines in the conduct of this survey.

Boat's documents were not presented by owner at time of survey Hull identification Number (HJN) verified on hull.

bing, Hull, engine & propulsion, electronics, cables, interi ing, parts & accessories, alley, navigation, and safety equipment, all have been vis v inspecte s found time of survey without disassembly or removal of any parts, such as fittings, s ved or i ed boards chain, fixed partitions, instruments, clothing, spare parts or miscel es and lockers, and or any other fixed or ıs mate semi fixed items, unless advised and remove ner or o tor. Inaccessible areas also precluded inspection. Electronics were not checked as n y. No determination of stability during s characteristics or inherent structural integrity has de.

This survey report represents the fire of the visel on to above date, and is the unbiased opinion of the signed surveyor with no present or aspect, intervining the visel that is subject of this report, and I have no personal interest, whias with respect of the pure volved. It is not to be considered an inventory or a warranty either specific an implied.

This report should be collidered at the document. No single section is meant to be used except as part of the whole

Note: It sing the survey aux. The was not started or loaded, and it is recommended and understood that Yanmar and the survey at each by a qualified diesel engine mechanic to determine the comprehensive condition of the engine, goals, put as, heat exchanger, etc.

Intended Users: This survey prepared for the exclusive use of the exclusive use of the who has requested it. This survey is not transfer be to any other person or entity. The intended user of this report is the client and those lenders and underwriters considering financing or insuring this vessel for this client only.

STANDARDS USED IN THIS SURVEY:

Mandatory Standards:

- Canada Shipping Act (CSA2001).
- The Small Vessel Regulations.
- Transport Canada.

Voluntary Standards:

- The American Boat And Yacht Council (ABYC).
- National Fire Protection Association NFPA 302: Fire Protection Standards For Plasure And Commercial Motor Craft.
- ISO/IEC 17020:2012 Conformity assessment Requirements for the operation of various types of bodies performing inspection.

All have been used as guidelines in the conduct of this

Inspection Meetings

Prior inspection minutes of open-meeting carried etwo surveyor and all parties involved and present at the time of inspection. Surveyor expectations the process steps to be survey and inspection, parts will take place during the survey, and different so day will be used in this cayey.

Survey subject to many survey closed seting was a set attendants in order to discuss findings, condition and of the vessel.

Non Conformances

Sea Conquest Marine Surveys & Consultancy presents inspection findings as non-conformances, and recommendations in this regards.

Recommendations are given for information only for our client. Sea Conquest Marine Surveys & Consultancy believes that addressing the recommendations will provide a positive improvement in boat's standard.

Below is a list of the non-conformances and recommendations raised following the appection. Any observations made during the inspection process are noted in order to provide further information and arding the boat status.

S.	Non Conformances & Remarks	Category	Recommendations
1	Crack lines and chipped edges seen on several parts on deck.	For Information	Crack line ars required.
2	Observed a crack on cockpit deck flooring	Recommend	Fiberglass repaired flooring inforcement required.
3	Observed a previous repairs on port and starboard hull side, however accepted.	nation	action required.
4	Chain locker latch found not secured in position.	Recomment	To some hatch accordingly
5	Accommodation entrance hatch cover missing some securing screws.	r Informa	Accoming at the cover to be secured according.
6	Observed previous repairs and signs of old leaks of compartment, at lower edge of transom.	For	No action required.
7	Spider crack around thru hull fitting port side.	ecommen on	Fiberglass repairs required at subject location
8	Noticed a weak parts on rudder panel, and sounds ho at top part of rudder.	mmendal	Rudder to be monitored, application of underwater coat required.
9	Anchor windlass found to be not by the	Recon. adation	Anchor windlass to be repaired accordingly.
10	Anode plate on propeller shaft found did po-	Recommention	Replacement of anode plate in order to avoid galvanic corrosion.
11	Observed a contame water with sludge keel bilge.	ommendation	Cleaning and draining the keel bilge in order to avoid bilge pump clogging.
12	Drain hose, ball valve stoock is a cort compart. It missing valve arm.	Recommendation	To install arm in order to cut off water if required.
13	Below ink ball valve acock for an and necturn	Recommendation	To apply the proper maintenance to subject seacock.
14	Below 'birth cabin sink, ball vacock found frozen and navurning.	Recommendation	To apply the proper maintenance to subject seacock.
15	No smok	Recommendation	To install fire and smoke detectors. All vessels 26 FT and more in length with accommodation spaces intended for sleeping shall be equipped with single station smoke alarm as per NFPA 302-44.12.3.
16	House and cranking bacteriound missing safety caps on positive terminals.	Medium	To install safety caps on batteries positive terminals as per ABYC E-10.7.7.1
17	Engine cranking battery not installed in battery acid proof tray	Medium	Batteries to be well secured in acid proof tray. As per ABYC E-11
18	Waste line found connected to overboard seacock valve.	Recommendation	To cancel the bypass valve and line and block the overboard discharge valve as per Transport Canada requirement.
19	Noticed excessive movement on engine.	Recommendation	To replace engine mounts in order to avoid engine vibration.

20	Auto pilot pump oil reservoir found broken	Recommendation	Reservoir to be changed, and auto pilot system to be checked by special technician.
21	Automatic fixed fire extinguisher in engine compartment, maintenance tag found not showing any previous service or maintenance dates.	Recommendation	To apply required maintenance to subject extinguisher with approved fire extinguisher service station.
22	Propane system.	Recommendation	Propane system to be services and checked by approved LPG technician.

1. Hull

Mono fiberglass hull, White gelcoat above water line, Black antifouling below water line, with Blue stripes in middle.

Hull shows between medium and high levels of moisture. Observed previous repairs on each side of shell, however satisfactory no any delamination or soft spots seen.

1.2 Bow / Stem

Bow and stem inspected in good condition no any ons of scraus or damage applies.

1.3 Keel

Deep bulb, winglets fit allast keel.
Keel found in good tion.

Stainless steel state of the stat

1.4 Transom

Solid transom, found in satisfactory condition.

Observed a previous repairs and signs of old leak at port quarter, however was solid at time of survey.

1.5 Deck / Flooring

Deck checked found solid. in good condition.

No any soft spots or flexis found.

Observed a hairline cracks and chipped parts on edges.

A deeper long crack applies on cockpit deck floor

1.6 Stringers / Bulkheads / Frames

Encapsulated stringers change where is at assible, for all in very good condition, no any signs of cracks or weak spots found.

1.7 Rails / Pulpit

Stainless steel new pulpit. The line found tisfactory.

the rail stanchions at and quarter.

1.8 Bitts / Cleats / Pad Eyes / Hawse Pipes

Stainless steel open base type cleats on deck, checked found solid.

1.9 Port Holes / Windows / Hatches

3 hatch covers on top of accommodation space.

3 inhull port holes on each side of accommodation space.

4 windows on each side of superstructure

Hatches, port holes and windows randomly checked, rubber seals, locks and glasses found in good condition.

1.10 Drains

Cockpit deck drain lines charged to slean, tisfactor,

2. Aux Power (Inboard Engine)

No. Of Engines	1				
KW / HP	26.5 KW / 36 HP @3650RPM				
	29.4 KW / 40 HP @3800RPM				
Make	Yanmar				
Model	3JH3E				
Serial Number					
Hours	349.6 Hours from gauge				

2.1 General Engine Condition

Yanmar 3JH3E, 3 cylinders vertical water cooled diesel engine,

Engine parts and fittings visually checked found good clean conditions satisfactory.

2.2 Engine Exhaust

Exhaust manifold, muffler and rine a, med his a found in my good condition double clamped and end

2.3 Fuel Line

Marine approved gx SAE 27 USCG Type A2 fuel hose, found in very good condition, a ble clamped on each end.

2.4 Cooling System / Pump / Hoses / Intakes / Outtakes

Water cooled closed circulation system.

Cooling lines and hoses checked found in good visual condition.

Coolant flued in reservoir found low levels.

2.5 Throttle / power Cables

Stainless steel throttle and gear levers on helm station, not tested.

2.6 Engine Mounts and Beds

2 engine mounts on each side of the engine bolted on encapsulates stringer.

Noticed excessive movement on engine.

<u>Engine mounts rubber little soft</u> however no all ajor damage visually seen.

2.7 Filters

Racor R20TUL 10 micro er, in operation I condition no signs of leak observed.

2.8 Ventilation

Jabasco 4" in line election wer, tested found to be operational.

2.9 Stuffing Box

Stuffing box visually checked, found dry well sealed, lock nut and double clamped on each end.

Propulsion

2.10 Propeller

3 blades right handed bronze propeller.

Propeller shaft, blades, securing bolts, spinning unit checked found in good condition.

2.11 Anticorrosion Plates

anode plate on propeller shaft, found in old poor condition.
Tested, not showing any continuity.

Steering Gear

2.12 Rudder

Spade type rudder.

Rudder shaft and solid, no any having ment ive movement on rudder.

Rudder shows with increase levels, how we no any major damage seen. Poor antifouling wat apply rudder.

2.13 Steering wheel

Stainless steel track all steering wheel, tested found operational.

Drive system was not checked due to enclosed screwed space. Rudder shaft and manual steering coupling checked found in good condition.

Manual/emergency steering tiller not found during survey.

4. Galley

4.1 Stove

Forceio stainless steel propane fueled 3 burners stove with oven, in good visual condition, not tested.

4.2 Cabinets / Lockers

Galley located at starboard side of accommodation space. Drawers, locker found in good visual condition.

4.3 Sink / Faucets

Stainless steel double sink and faucet.
Water and drain lines tested found in good sone at a no any signs of leak found.

4.4 Refrigerator / Freezer

Top loading DC rigerate referezer, tell in operational condition.

4.5 Microwave

Origo microwave red up only, not tested.

5. Parts And Accessories

5.1 Fenders

3 fenders with fender covers.

5.2 Anchor / Windlass

Danforth Fluke type galvanized anchor secured on bow anchor rack.

<u>Simpason-Lawrence horizontal</u> <u>anchor windlass tested found not</u> <u>operational.</u>

5.3 Mooring Ropes

3 mooring ropes found onboard.

5.4 Ladder

Stainless steel folding ladder of tensors, sked it and in good condition.

6. Electrical

6.1 AC Power System

120V, 60 HZ AC power system, source through shore power.

2 Lines Original AC power panel with main switches.

AC voltmeter gauge, and revers polarity indicator on panel.

Power source switches available on AC panel for generator connection.

6.2 DC Power System

12V DC power system, source through house bat

Original DC power panel with voltmeter gauge at C equipment fety reset switches.

DC main switch located on batteries switch panel.

6.3 Batteries

2 house batt an onnected in several part of the contract of th

Batteries secular in according tray.

No safety caps it and on back as positive sinals.

1 Engine cranking batt

attery not installed in a proof tray.

d on begries positive terminals.

Batteries banks located below seating area in accommodation, no proper ventilation applies to batteries storage area.

6.4 Battery Charger

Ptotech 4, 30 AMPS marine battery charger.

Battery charger connected to AC panel through safety switch.

DC breaker applies between battery charger and batteries,

Amperage not verified.

6.5 Inverter

MAXX 400 Watt marine grade inverter. proper wirip protection applies.

6.6 Batteries switch

2 battery switches. House an angine paries is a join switch. Switches tested, in good operation I conduction

6.7 Electrical outlets / Ground Fault Circuit Interrupter (GFCIs)

GFCI type electrical of ts.

Polarity test carried of bund satisfactory.

Shore power lines checked, no signs of burns or arcing, <u>one of the shore</u> <u>power lines missing securing lock.</u>

Shore power plugs connected through reset safety breakers.

7. Electronics & Appliances

7.1 Dashboard & Gauges

Yanmar original engine gauges dashboard panel in cockpit deck. Not tested.

7.2 Sound system

Pandora CD player with Bluetooth and USB function. Powered up only.

Clarion Sub Woofer SRV303, not tested.

7.3 TV

Samsung flat screen TV mounted on bulkher in large area, not seted.

7.4 Air Conditioner

AIR Marine Air System. 2 air contrioner at 1600 TU AC in living statested, found optional.

7.5 Internal Lights

DC meanor rights of ed.

Engine compartment toil lights found not operational.

8. Navigation & Radio Equipment

8.1 Navigation Lights

Combined side nav lights lantern on bow.

White AFT nav light on stern.

White mast nav light and deck lights.

All lights tested found operational.

8.2 GPS / Chart Plotter

Raymarine E120 chart plotter / radar navigation system panel on helm station. Not tested.

8.3 Magnetic Compass

Danforth flush mount magnetic compass the station.

8.4 Echo Sounder / Transducer

Raymarine ST60 oth fine anel on hell ation, not tested.

8.5 Knot meter

Raymarine ST60 specific bg panel on helm station, not tested.

Knotmeter impeller checked found in good condition.

9. Toilet, Plumbing & Water System

9.1 Toilet

Jabasco Twist N lock marine manual flush toilet. Water and waste lines and fittings checked found satisfactory.

9.2 Sink

Stainless steel sinks and faucets in toilet, and V bing bin Water and drain lines checked found satisfactory, no a signs of leak.

9.3 Piping System

Water, waste pipe sfittings a spections sked from where is accessible, found in good ation, no any says of leak states seen.

9.4 Bilge Pumps

Manuar blige pum, starb d cockpit storage area, tested found operational.

Rule 1500 Gallons per hour electric bilge pump, with automatic floating switch in keel bilge tested found operational.

9.5 Water Pump

Fresh water pump tested.
Noticed the pump little noisy, however operational.

9.6 Waste Pump

Jabasco Macerator self priming waste pump.

9.7 Sump Box

Shower sump box with Atwood V750 py Tested found operational.

9.8 Water Heater Tank

6 gallons water leater in no mark or well identified.

Tank connection and fitting locked, found set free and factory, not the ed.

Water heater tank perly lecte ugh safety switch in AC panel.

9.9 Seacocks

Ball valve seacocks checked and tested.

Seacock located in starboard quarter enclosed space missing handle.

<u>Seacock located below galley sink and v birth sink, found frozen not turning.</u>

Above water bulls fittings chand found say tory.

Below water line thrull openings, Depth finder transducer and knotmeter checked find well sealed and dry.

10. Tanks

10.1 Fuel Tank

Poly fuel tank capacity of 106 Liters, well secured in aft compartment.

Tank's ventilation, hoses, and fittings checked found in good visual condition.

10.2 Fresh Water Tanks

Built in fresh water tank below sleeping space in V birth whip. Tank was not inspected due to located in enclosed.

10.3 Waste Holding Tank

Poly waste holding tank capacity 34 Gall and ed in aft constantment.

Tank' ventilation, hoses and fittings checks found good work a condition.

10.4 Tanks Monitor System

anter Marine tank ponitor as wel, not tested.

11. Safety Equipment

11.1	Life Jackets
	Not Seen.
11.2	Pyrotechnics / Flares
	Not Seen.
11.3	Water Proof search Lights
	Not Seen.
11.4	Life Buoy
	Not Seen.
11.5	Fixed Fire Extinguishers
	SeaFire automatic fixed fire extinguisher the compart. No service or maintenance dates found on a lintenance tag.
11.6	Fire Extinguishers
	2 portable fire exaguishers ABC.
11.7	Fire / Smoke Detectors
	Not available.
11.8	Carbon Monoxide Detectors
	Safe T Alert 2 carbon monoxide detectors in each cabin.

12. Mast & Rigging

12.1 Masts / Mast Step

Aluminum mast checked from deck level found in good condition, no signs of damage or corrosion observed.

Mast keel step checked found in good operational condition, no signs of cracks or damage seen..

12.2 Booms Gooseneck

Aluminum boom checked, found rust free and solid Gooseneck checked, no signs of corrosio and solid solid.

12.3 Vang

Selden Alumia in a vang, and fith checked for an good operational.

12.4 Chain plates

Stainless steel characters and turn buckles checked found solid, no any signs of rust or corrosion applies.

12.5	Furling Drum
	Furlex furling drum, tested found in good operational condition.
12.6	Rollers
	Rollers on deck tested, found in good condition and free turn
12.7	Rigging Clutches
	2 riggings clutches 4 lines each, tested found op sional.
12.8	Sails Main Sail / Fore Sail
	Not Inspected.
12.9	Winches
	All Rigging wint as tests and operation
12.10	Sheaves / Forestays / Aftstayes
	seaves and wires check found in good condition, no any rust applies, wire locks found satisfactory.
12.11	Lightning Protection Air Terminal / Conductors / AWG
	Not Seen.

Measurements & Readings

	Item	Location	Reading	Remarks
1	Engine Coolant Levels	Engine	Low	To refill
2	Engine Oil Levels	Engine	At Mark	
3	House Battery 1 Voltmeter	Accommodation Space	6 V	
4	House Battery 2 Voltmeter	Accommodation Space	6 V	
5	Cranking Battery Voltmeter	Accommodation Space	Not teste	
6	Moisture	Bow	High	Below water line
7	Moisture	Stb bow	High	elow line
8	Moisture	Stb Center	High	ater line
9	Moisture	Stb Quarter	Medium	Belo vater line
10	Moisture	Transom	dium	Below or line
11	Moisture	Port quarter	Mis m	Below was the
12	Moisture	Port center	High	Below water
13	Moisture	Port bow	High	Below water line
14	Moisture	Rudder	ligh	
15	Anodes	Propeller shaft	No	be aced

CONDITION

STATEMENT OF OVERALL VESSEL RATING OF CONDITION

It is the surveyor's experience that develops an opinion of the overall vessel rating of condition after complete survey has been performed and the findings organized in a logical manner.

The following is the accepted marine grading system of condition:

EXCELLENT (BRISTOL) CONDITION

Is the vessel that is maintained in mint or Bristol fashion-usually better an error or new-loaded with extras- a rarity.

ABOVE AVERAGE CONDITION

Has had above average care and is equipped with the electric and electrical ge

AVERAGE CONDITION

Ready for sale requiring no additional work and smally emipped for N

FAIR CONDITION

Requires usual maintenance to prepare or sa

POOR CONDITION

Substantial yard work required a levoid of extras.

RESTORABLE

Enough of hull the gine exists to to tore the best to usable condition.

As a result of my inspection as show an a systems and finding & recommendations section, my opinion is

VALUATION

The **fair market value** is the most probable price in terms of money which the vessel should bring in the competitive and open market under all conditions requisite to a fair sale, the buyer and seller each acting prudently, knowledgeable, and assuming the price is not affected by undue stimulus.

Values are dependent on the limiting conditions and assumptions noted in the report. These values are statements of opinion. No guarantee can be given that these opinions of value will be realized in an actual transaction.

Price studies and statistics carried out based on well know sources and with a considered by marine industry.

S.	SOURCE	WEBSITE	BOAT	MODEL YEAR	LOWEST PRICE	HIGHEST PRICE	AVERAGE SOLD PRICE	REMARKS
1	NADA	www.nadaguides.com	Hunter 386					does not aude shipping, taxes, handling
2	BUC	www.bucvalu.com	Hunter 386					Price based on North Atlantic
3	YACHT WORLD	www.yachtworld.com	Hunter 386					Asking Prices in North America

Estimated fair market view Ler consist ation of the information, the extended of the necessary adjustments and condition of vessel, its your surveyor's opinion that the fair market value of the subject vessel is.

Replacement Value indicates the retail cost of a new vessel of the same or similar make/model with similar equipment offered by the same or similar manufacture

SURVEYORS CERTIFICATION

I certify that, to the best of my knowledge and belief:

- The statements of the fact contained in this report are true and correct
- The report analyses, opinions, and conclusions are limited only by the eported assumptions and limiting conditions, and are of my personal, unbiased professional valyses, opinions and conclusion.
- I have no present or prospective interest in the vessel that is the subject of this port, and I have no personal interest or bias with respect of the parties involved.
- My compensation is not contingent upon the reporting of a predetermine allue or direction in value that favors the cause of the client, the amount of the value stimate, the attempent of stimulate results, or the occurrence of a subsequent event.
- I have made a personal inspection of the vesses below bject to bis report.

This report is submitted in good faith without rejudice

Attending Surveyor			
xxxxxxx	«V	Dat	
		Pat	eu

Society Of ed Marine S yors SA eCMID A dited Vessel Inspect Member h The Nautical Institut The International Insti Of Marine Surveying, IIMS Member \ t Council ABYC. Member with And Member with The canadian Box Underwriters. Master Mariner Unlimited, STCW ISO QMS Auditor/Lead Auditor.

Photos

HIN PHOTO REMOVED FOR PRIVACY

