

Safeguard Properties

Winterization Checklist and Documentation

Contractor Code: _____
Property Address: _____
Date: _____
Employee's Name _____
Crew ID/# that performed the winterization: _____

Utilities (Meter Reading)
Water: on/off (_____)
Electric: on/off (_____)
Gas: on/off (_____)
Water: Well / City _____

Was Broker Contacted: yes/no
Is Broker Maintaining Utilities: yes/no

How many units? _____
Type of system? (Dry, Steam, Radiant)
Was property frozen on arrival: yes/no
If yes, provide a detailed description:

***Document any pre-existing plumbing system and/or water damages to the property:

Attention Contractors It is important for each contractor to provide photo documentation which supports each step during the winterization process. Please remember to provide and illustrate in-depth photos which highlight each step on the Winterization checklist. The contractor is required to upload this checklist identical to the way the maid service checklist is uploaded. This will be required for all initial service orders and all winterization orders in order to receive payment. If you have any questions, please reference Memorandum 1261 which provides direction on the Winterization process.

Disconnecting Water Supply

- ___ Shut water off at the curb
- ___ Install Zip tie on main shut off valve
- ___ Was water meter disconnected?
- ___ Was Main water line plugged?
- ___ Photo documentation of all the above?

Draining the System

- ___ Shut off gas or electric to Water Heater
- ___ Drain Water Heater (outside or floor drain)
- ___ Drain Well/Holding tanks if applicable
- ___ Disconnect electric to well pump if applicable
- ___ Drain all toilet tanks and bowls
- ___ Photo documentation of all the above?

Blowing the lines

- ___ Close all faucets and valves
- ___ Attach compressor (5 gallon or 3.8 CFM)
- ___ Build pressure to 35 PSI
- ___ Open 1 faucet valve at a time (hot then cold).
- ___ Did air/water come out of every faucet/valve?
- ___ Is all water out of the system?
- ___ Photo documentation of all the above?

***Provide a detailed reason why the system doesn't hold pressure _____

Pressure Test System

- ___ Make sure all water is drained from system.
- ___ Close all faucet/valves.
- ___ Build pressure to 35 PSI
- ___ Did pressure hold for 30 mins?
- ___ Document why it didn't hold pressure.
- ___ Photo documentation of all the above?

Adding Anti-Freeze

- ___ Add anti-freeze to all toilets (bowls and tanks)
- ___ Add anti-freeze to all sinks P-traps.
- ___ Add anti-freeze to all Shower/Tub P-traps.
- ___ Add anti-freeze to all floor drains.
- ___ Add anti-freeze to dish washer drain.
- ___ Photo documentation of all the above?

Stickers

- ___ Wint sticker on toilets.
- ___ Wint sticker on Tubs/Showers
- ___ Wint sticker on water heater.
- ___ Wint sticker on water meter.
- ___ Wint sticker on dish washer.
- ___ Wint sticker on sinks.
- ___ NO wint sticker on door.
- ___ Toilet wrap installed on toilets.
- ___ Photo documentation of all the above?

Notify Safeguard (Call from site)

- ☐ If there is a Fire Suppression System.
- ☐ If there is a lawn sprinkler system.
- ☐ If there are unusual circumstances.
- ☐ Photo documentation of all the above?

If Radiant or Steam Heating System

"In addition to all the above"

- ☐ Drain boiler.
- ☐ Loosen bleeder pins to allow draining.
- ☐ Drain expansion tank.
- ☐ Blow heating loops.
- ☐ Pressure test heating system.
- ☐ Wint sticker boiler.
- ☐ Photo documentation of all the above?

By signing and dating the below, I take full responsibility for the accuracy and workmanship for completing and documenting a proper winterization. As a qualified individual to perform a proper winterization, I have photo documented the entire winterization process to support all items are completed per Safeguard Properties guidelines and all supporting documentation for damages and estimates/bids are accurate. I understand that any missed, false and/or inaccurate information will result in total ownership of the plumbing system and all repairs to the system will be at my cost to achieve a sound certified working plumbing system.

Signature: _____

Date: _____