MAINTENANCE SCHEDULE

GENERAL:

Know the locations of:

1. The main water system shutoff valve for the facility.

2. The main gas shutoff valve for the facility.

3. The main emergency shutoff switch for the heating system and/or air-conditioning system for the facility.

4. The main electrical system disconnect switch or circuit breaker for the facility.

5. All electrical panelboards and sub-panelboards which contain circuit breakers or fuses for the facility.

EXTERIOR:

GROUNDS:

Fall

□ Driveways: (Check for cracks, displacement, and/or deterioration)

□ Parking Lots: (Check for cracks, displacement, and/or deterioration)

□ Sidewalks/Ramps/Walkways/Paths: (Check for cracks, displacement, and/or deterioration)

□ Courtyards/Patios/Terraces: (Check for cracks, displacement, and/or deterioration)

□ Retaining Walls: (Check for cracks, displacement, and/or deterioration)

□ Fences & Gates: (Check for cracks, displacement, and/or deterioration)

Spring – Fall

□ Landscaping: (Check for any overgrown and/or dead trees/shrubs/vegetation/foliage against facility siding, trim, and roof - cut back, trim/prune, or remove)

Annually
□ Grading/Drainage: (Check for maintaining of grade sloped away from facility foundations [minimum of 1" per foot for 6 feet] and proper clearances [minimum of 8"] below siding)

□ Sewer System: (Have septic tank inspected/pumped by a qualified specialist)

FACILITIES:

Periodically
□ Siding: (Check for damage, looseness, warping, and deterioration)

□ Overhangs/Trim: (Check for damage, looseness, warping, and deterioration)

□ Gutters/Downspouts: (Clean - ensure that downspouts discharge a minimum of 6 feet away from facility)

□ Roofs: (Cut back overhanging tree limbs/branches and/or vines growing on or over roof)

(Sweep leaves/debris from flat or low slope roofs)

Spring
□ Siding: (Check painted and finished surfaces for flaking or finish failure)

□ Overhangs/Trim: (Check painted and finished surfaces for flaking or finish failure, water leakage, and deterioration)

□ Masonry: (Check for cracks and looseness or missing, broken mortar)

□ Roofs: (Check for damaged, loose, and/or missing shingles/tiles)

(Check for blistering, deterioration in flat or low slope roofs)

□ Chimneys: (Check for cracks, and looseness or missing, broken mortar, and deterioration)

(Check for bird nests, squirrels, or insects)

□ Vents/Louvers: (Check for birds nests, squirrels, and insects)

□ Gutters/Downspouts: (Check for leaking, misaligned, or damaged gutters, downspouts, straps, gutter guards, and strainers)

Fall
□ Garages/Carports/Parking Structures: (Check for cracks, displacement, and/or deterioration)

□ Outbuildings: (Check for cracks, displacement, and/or deterioration)

□ Entries/Porches: (Check for cracks, displacement, and/or deterioration)

□ Decks/Balconies: (Check for cracks, displacement, and/or deterioration)

□ Steps/Stoops/Landings: (Check for cracks, displacement, and/or deterioration)

□ Railings/Handrails/Guardrails: (Check for cracks, displacement, and/or deterioration)

□ Covers (Entries/Porches/Decks/Balconies/Patios/Carports): (Check for damage/deterioration)

□ Window Wells: (Check for cracks, displacement, and/or deterioration)

□ Planters: (Check for cracks, displacement, and/or deterioration)

□ Exposed Foundations: (Check for cracks, displacement, and/or deterioration)

□ Doors: (Check caulking and for finish failure - re-caulk/refinish as needed)

(Check glazing putty around all glass and re-putty as needed)

(Check for broken glass and damaged storms/screens and repair as needed)

(Check weatherstripping and repair as needed)

(Check and lubricate hardware)

□ Windows: (Check caulking and for finish failure - re-caulk/refinish as needed)

(Check glazing putty around all glass and re-putty as needed)

(Check for broken glass and damaged storms/screens and repair as needed)

(Check weatherstripping and repair as needed)

(Check and lubricate hardware)

□ Roofs: (Cut back overhanging tree limbs/branches and/or vines growing on or over roof)

(Sweep leaves/debris from flat or low slope roofs)

(Check for damaged, loose, and/or missing shingles/tiles)

(Check for blistering, deterioration in flat or low slope roofs)

□ Flashings: (Check flashings around skylights, plumbing stacks, electrical service masts, roof (attic) vents, and chimneys - re-caulk or re-mastic as needed)

□ Vents/louvers: (Check for birds nests, squirrels, and insects)

□ Gutters/Downspouts: (Check for leaking, misaligned, or damaged gutters, downspouts, straps, gutter guards, and strainers)

□ Chimneys: (Check for cracks, and looseness or missing, broken mortar, and deterioration)

(Check for bird nests, squirrels, or insects)

□ Exterior Water Lines: (In cold climates, drain exterior water lines, hose faucets, lawn sprinkler systems, and swimming pools/equipment)

Annually
□ Antennas/Guy Wires: (Check guy wire supports for sturdiness and possible source of water leakage)

□ Exposed Wiring/Cables/Conductors: (Check for wear and damage and replace as needed)

INTERIOR:

Periodically
□ Vehicle (Garage) Doors: (Vehicle [garage] doors should be kept closed in cold climates to prevent freezing of water and drain piping - exposed water and drain piping should be wrapped with pipe insulation)

□ Electrical Vehicle (Garage) Door Openers: (Check safety and automatic reversing mechanism(s) monthly)

□ Basements/lower levels/Crawl Spaces/Sub-Areas: (Check for dampness and ponding water after wet weather)

(Check operation of sump pump(s), if any)

□ Walls/Ceilings: (Check for cracks and repair as needed)

□ Bathrooms/Restrooms: (Check tile joints, tub/shower grouting, and caulking to prevent damage to walls, floors, and ceilings below)

□ Plumbing Fixtures: (Check for leaks, wear or damage)

□ Water Lines: (Check for leaks at faucets, hose faucets, and supply valves)

□ Sewer/Waste/Drain/Vent Lines: (Check for leaks at sink traps and sewer cleanouts)

□ Water Heaters: (Drain/draw off sediment per manufacturer's instructions/tag)

(Check for leaks)

□ Steam Boilers: ("Blow off' or drain low water cut-off per manufacturer's instructions/tag)

□ Air Filters/Cleaners: (Change or clean filters for furnace(s)/air-conditioning monthly)

(Clean electronic air cleaner filters monthly)

□ Heat Pumps/Air-Conditioning Units: (Clean around equipment, removing leaves, dust, overgrown shrubbery, and debris - ensure that power is off while cleaning)

□ Main Panelboard/Sub-Panelboards: (Label each circuit in all panelboard directories)

□ Circuit Breakers/Fuses: (Trip/test circuit breakers every 6 months)

(If circuit breakers trip or fuses blow frequently, have a licensed electrician determine the cause and repair as needed)

□ Ground-Fault Circuit Interrupters (GFCls): (Trip/test GFCI circuit breakers and GFCI receptacle outlets monthly)

□ Lamp Cords/Extension Cords/Plugs: (Check conditions and replace at first signs of wear or damage)

□ Electric Appliances: (If a slight tingling shock is experienced while touching an electric appliance, disconnect the appliance and have it repaired. If lights flicker or dim, or if appliances go on and off without apparent cause, have a licensed electrician determine the cause and repair as needed.)

□ Pests: (Check for carpenter ants, earwigs, silverfish, cockroaches, sowbugs, termites, fleas, mice, raccoons, etc.)

Spring
□ Window Air-Conditioning Units: (Install prior to summer)

□ Crawl Spaces/Sub-Areas: (Open vents if closed before winter - depends on the climate)

Fall
□ Furnaces/Boilers/Heaters/Stoves: (Have cleaned/serviced/tuned-up by a qualified specialist)

□ Window Air-Conditioning Units: (Remove prior to winter)

□ Crawl Spaces/Sub-Areas: (Close vents before winter - depends on the climate)

Annually
□ Vehicle (Garage) Doors: (Vehicle [garage] doors should be kept closed in cold climates to prevent freezing of water and drain piping - exposed water and drain piping should be wrapped with pipe insulation)

□ Humidifiers: (Clean and service)

□ Exposed Wiring/Cables/Conductors: (Check for wear and damage and replace as needed)

□ Attics: (Check undersides of roofs for water stains, leaks, dampness, and condensation - particularly around roof protrusions, e.g., chimneys, vents, plumbing stacks, etc.)

□ Louvers/Vents: (Check conditions of screening and clean as needed. Keep attic louvers/vents open all year round.)

PAGE
4

