

**Fumigation does not affect furniture, clothing or dishes.
There is no residual left; therefore, you do not need to wash dishes,
pots, pans, utensils, clothing or bedding after a fumigation.**

This company assumes no responsibility for any damage to solar heating systems

TERMS -- CONDITIONS -- RELEASE OF LIABILITIES

- A. **TIME:** Our crews must fumigate several structures in various locations each day. Therefore, the time of day for the fumigation to be scheduled will be an approximate time only. You will be called the night before the fumigation day and given the arrival time.
- B. **ACCESS:** We do not wish to inconvenience you by having you wait for our arrival on the day of the fumigation. When you decide on a date, talk it over with your termite inspector, make arrangements with regard to **KEYS**, and leave with the assurance that your building will be properly fumigated and will be safe for your return.
Please leave an emergency phone number where we can reach you in case job is postponed, due to weather conditions or property not prepared for the fumigation.
- C. **PAINT:** Fumigation where masking tape is used, and the painted surface is new, old or oxidized, may result in some peeling of paint. Some painted surfaces will chip or peel if the undercoating was not properly applied, even though these surfaces appear to be in good condition. Note: The tape we use will not peel paint that is properly applied, therefore, we assume no responsibility for any such damage.
- D. **ROOFS:** The roof surface and perimeter areas of the building must be walked upon, and damages may or will occur, although the utmost care will be exercised. Neither the termite operator nor fumigation licensee will assume any liability for such damage or consequently damage that may or will occur to roofs or roof coverings and areas below same. Gutters, electrical wiring, patio and awning covers, solar heating panels or related plumbing, living plants, trees or landscaping at or adjacent to the subject property.
In case of old brittle wood shingles, shake or composition roofs, new or old tile or aluminum roofs, there is always the possibility of damage.
- E. **MOBILE HOMES:** Due to the fragile nature in which mobile homes are constructed, some damage may occur to **carports, roof, roof rails, siding, awnings or trim**. Decorative ground cover may or will be disturbed in order to get a good ground seal. We assume no responsibility for damage to the above. Plastic beneath ground covering may be torn. We will not assume any responsibility for same.
- F. **SECURITY:** During the fumigation and aeration period, the possibility of burglary exists as it does any time you leave your home, therefore, we recommend you take any steps that you feel necessary to prevent this.
We do not provide on-site security during the fumigation procedure or after the tarps or seal are removed, except as required by state or local ordinance. You should provide security measures to the extent that you feel the need. Our insurance does not cover malicious vandalism or theft. We are not responsible for stolen or damaged property, real or personal, due to an improper entry of premises by the homeowner, tenant or others during the fumigation. Also, we are not responsible for personal property or other items stolen or damaged due to a burglary of the premises during the fumigation. We suggest that all valuables such as jewelry, coin or stamp collections, cash, art objects, furs or anything else of value to YOU be removed prior to the fumigation.
- G. **NEIGHBOR:** If tarping of a structure will require entrance into neighbor's yard(s) by the fumigators, The neighbors pets must be removed or tied up in the yard to prevent such animals from being poisoned and to allow our crew safe access. Children and any person needing supervision should be kept away from the fumigation tent. The owner/agent must inform the neighbor(s) of the scheduled fumigation and the dates. Lack of doing so will not be our liability. Neighbor's plants may be affected if growing on or directly adjacent to your building. Please obtain neighbor's signature where requested on the front of this document to indicate their notification of the fumigation, and knowledge of this paragraph **G**.
- H. **PLANTS:** The fumigation crews will be as careful as possible, however, it is your responsibility to trim all foliage, tree(s) and vines 12" to 18" from the structure (s). The foundation must be free of decorative ground coverings, roots above ground, debris, etc. Ivy, vines and bougainvilleas must be trimmed, pulled back or dropped from trellises. The above must be performed so that we can get a proper ground seal and assure a proper fumigation.
Trees, plants, vines or grass, etc. that must be covered either fully or partially during fumigation and introduced to Vikane Gas will die. In the event these trees, plants, vines or grass die, neither the termite operator nor the fumigation licensee will hold any responsibility for such damages.
- I. **PHOTOGRAPHIC EQUIPMENT:** Developing liquids in darkrooms should be removed from the building; also, negatives in the process of development. This does not apply to commercially processed film and negatives. Call our company for more information.
- J. **IMPORTANT!** All vehicles, boats, trailers, campers, etc. must be removed from driveway and RV parking areas during the fumigation. Vehicles must be removed from garages/carports. This company can assume no responsibility for damage of same.
- K. **ENGLISH:** This Notice has been printed in the ENGLISH language; by signature hereon, the homeowner, agent, or occupant (s) agree that he/se has had this form explained in their native tongue by their own interpreter.

SIGNATURE: _____ DATE: _____