
LIMITED ONE-YEAR WARRANTY
SELLER’S RESPONSIBILITY

Except as covered by a manufacturers limited warranty, the Seller hereby provides a Limited

Warranty for the dwelling against defects in the original material and workmanship, as hereinafter

defined, for one (1) full year from the date of delivery of title thereto to the Buyer, or from the date

of occupancy, whichever occurs first (sometimes referred to herein simply as “one year” and/or

the “warranty period”), except to the extent that a shorter warranty period is set forth herein.

“Defective” materials and/or workmanship are defined as not being substantially in accordance

with the plans and specifications for the dwelling and/or not up to the construction standards

commonly used in the project in which the dwelling is located.

The responsibility of the Seller to correct any defects or omissions shall be as follows:

The Seller will repair or replace, at no charge to the Buyer, any component of the dwelling which

shall be found to be either structurally or functionally defective, as defined above. If the Seller

does not remedy the defective part after a reasonable number of attempts, the Seller will refund

the Buyer’s money for the defective part or replace the same. The Seller will pay installation

charges, if any. The seller shall have the sole right to determine the materials and methods to be

used in making any repairs and to determine whether an item should be repaired or replaced.

In order to take advantage of this Limited Warranty, Buyer must give written notice to Seller of

any claimed defect not later than one (1) full year from the date of delivery of title thereto to

Buyer, or from the date of occupancy, whichever occurs first. Notice shall be deemed given only

upon actual receipt by the Seller at the following address:

888 San Clemente Drive, Suite 200, Newport Beach, CA 92660

The Seller may, by notice to the Buyer at the address of the dwelling unit, change its address for

any subsequent notices.

CONCRETE AND MASONRY:
Seller agrees to repair substantial defects in all stucco, concrete, brick and other masonry

in your home for one year. “Substantial defects” are those which significantly interrupt the

surface or reduce its necessary structural strength. Minor cracks in concrete, stucco and other

masonry are a normal part of the new home shrinkage and expansion process and are therefore

not covered under this Limited Warranty.

ELECTRICAL SYSTEM:
Seller agrees that the electrical system will be free from defects in materials or workmanship

for one year. This Limited Warranty does not cover light bulbs or other consumer products or

items.

HEATING AND AIR CONDITIONING:
Seller agrees that the heating and air conditioning system will operate properly for one year.

Your heating and air conditioning systems were installed according to accepted heating and

air conditioning practices and inspection agency standards. This Limited Warranty does not

cover consumer products or items such as the furnace or air conditioning unit itself, since

these are warranted under the manufacturer’s limited warranty.

MINOR REPAIRS AND ADJUSTMENTS:
Seller agrees to make minor repairs such as sticking doors, squeaking floors, tile caulking,

cabinet door adjustments and similar items during the first sixty days of Limited Warranty

coverage.

PAINT:
Seller will only service or repair any painted surface that was not installed by the Seller properly.

Seller makes no representations on the wear-ability of any surface and/or color fading, cracks

or oxidation.

SPECIFIC LIMITED
WARRANTY COVERAGE

PLUMBING:
Your new home is equipped with a modern, well-engineered plumbing system. The consumer

products are excluded from coverage as the Limited Warranty covers the system only against

defective workmanship and materials for the one (1) year warranty period. Failure resulting

from your negligence or failure to keep foreign objects out of the system is not covered by the

Limited Warranty. This Limited Warranty does not cover consumer products or items (water

heater, etc.) and does not cover any problem caused by any homeowner alterations.

Faucet dripping and toilet adjustment will be taken care of without charge during the first sixty

(60) days of the warranty period. Adjustments and repairs after that time shall be considered

normal maintenance to be done by the homeowner unless defective workmanship or material

is involved.

Drains: Although Seller tests the flow of drains before you move in, we will also repair any

drains which become clogged during your first week of occupancy.

NOTE: Drains that are sluggish or stopped should be reported immediately. Blockage of sewer

lines or bathroom fixtures will be corrected and adjustments made without charge for the

first week of the warranty period. After that time, if Seller is called for a stoppage and it is the

homeowner’s fault a charge will be made at the prevailing rate of the plumber’s trade.

ROOF:
Seller agrees that the roof and flashings will be free from leaks and defects for the one year

warranty period. This Limited Warranty does not cover defects or damage caused by something

you or others may do, such as climbing or walking on the roof. Seller will not repair your roof

due to damage by “acts of God”.

SPECIFIC LIMITED
WARRANTY COVERAGE

In addition to such limitations as are described elsewhere herein, the Limited Warranty is also

subject to the following exclusions:

1. Failure or malfunctions of plumbing and plumbing fixtures, machinery or equipment due
to inadequate or delayed maintenance; toilet adjustments and repair of dripping faucets
required after the first 60 days of the warranty period.

2. Damage resulting from abusive use, modification, alteration or additions by you or others,
or your failure to properly maintain, or the making of repairs by anyone other than the
Seller.

3. Normal wear and tear which results in shrinkage and expansion of materials and fading,
cracking, blistering, peeling, oxidation, aging and weathering of paint.

4. Variations in wood grain and color on stained wood cabinets, paneling, siding, handrails,
doors and wood trim, and normal cracking of tile grout joints.

5. Failures or malfunctions of the electrical system or electrical fixtures or equipment, where
such failure or malfunction is due to overloading or inadequate or delayed maintenance
thereof.

6. Variations between the dwelling and standard elements depicted in the plans and
specifications.

7. Warpage in exterior wood material which occurs more than three months after
installation.|

8. Variations in painted surfaces not exceeding industry standards.

9. Any items which existed at the time of the New Home Orientation by the Buyer with
the Seller’s representatives which are not brought to the attention of the Seller’s
representatives at that time, including, but not limited to chipping or cracking or
porcelain, tile, vitreous china and countertops and vanity tops; defects in wood finishing;
scratched glass; defects in painting; inadequate closing or opening of doors or cabinets;
improperly installed or defective hardware; torn or defective screens; broken glass and
mirrors; defects in siding, trim or lighting fixtures; defects in appliance finishes; lost
screws, nuts or bolts and missing items.

SELLER EXPRESSLY EXCLUDES THE
FOLLOWING FROM THIS LIMITED WARRANTY

10. Damage resulting from:

a) Drainage problem(s) caused by alteration to the present grading or drainage by
 excavation, filling, landscaping, erosion, or by addition of landscaping, patios,

walkways, garages and retaining walls, or

b) Drainage from swimming pools, hot tubs, Jacuzzis or planting beds which have been

modified, altered, changed or added to a dwelling by the Buyer or by other owners
in the Project.

11. Cracking of concrete and asphalt blacktop due to climatic and soil conditions.

12. Damage caused by soil conditions, including but not limited to swelling, shrinkage or
slacking of the soil, or horizontal or vertical movements of the soil.

13. Damages resulting from any act, activity or omission of the Buyer, the Buyer’s agent(s),
family, invitees, or others such as pipe stoppages or jammed garbage disposals caused by
foreign materials, blockage of the condensate drain for air conditioning units, obstruction
of the plumbing clean-outs or excavation that damages main and secondary utility lines.

14. Damage resulting from any act, activity or omission of the homeowners’ association for
the project, if any, or the failure or malfunction of plumbing, plumbing fixtures, irrigation
and drainage systems, electrical fixtures or other machinery and equipment and/or any
common areas or common facilities or other areas which are required to be maintained
by such association.

15. Any damage resulting from an act of God, such as earthquake, rain, wind, etc. or others
such as vandalism or theft, will not be covered by the Seller.

SELLER EXPRESSLY EXCLUDES THE
FOLLOWING FROM THIS LIMITED WARRANTY

All appliances (range, dishwasher, etc.) are warranted by the manufacturer, not the Seller.

The warranty does not apply if the appliance is misused, altered or used for any but normal

household use. The manufacturers’ service numbers are listed in the Important Service Phone

Numbers tab in your homeowner’s manual. Call them directly if you have any problems. If the

manufacturer does not respond within a reasonable period of time, please call your Warranty

Service Representative for any possible assistance.

The manufacturers ‘ warranties, both expressed and implied, on appliances and equipment

provided by the Seller will flow directly to you. You should contact the manufacturer directly

on all warranty claims for these items. To ensure that you have all available rights, the Seller

assigns to you all rights that it might have under any warranty for a consumer product in your

home. Please note your disc in this packet contains copies of your manufacturer’s warranty.

WHAT IS A “CONSUMER PRODUCT”?
The Seller’s One-Year Limited Warranty does not cover anything which is a “consumer product.”
Here are some examples of the type of product, which, if installed in your home, are not covered
by this Warranty:

Obviously, your home contains many other consumer products or items not listed above. If you have
any questions about whether something is a consumer product or item, or should you need help in
contacting the manufacturer of a consumer product or item, our Warranty Service Representative
will be happy to assist you.

Without limiting the generality of the foregoing exclusions, the Seller makes no representation as
to energy consumption or efficiency of any appliance or equipment.

• Air conditioning Unit
• Barbecue (if applicable)
• Cooktop
• Dishwasher
• Electric Meter
• Furnace & Condensers
• Doors

• Garage Door Opener
• Ice Maker
• Intercom
• Mirrors
• French Doors
• Range
• Garbage Disposal

• All Appliances
• Wine Cooler
• Thermostat
• Windows
• Tankless Water Heater
• Faucets
• Smoke Detector

CONSUMER PRODUCTS AND
MANUFACTURERS LIMITED WARRANTIES

