TO: SOUTHERN VILLAGE TOWNHOME OWNERS

FROM: SVHOA BOARD OF DIRECTORS; Tony Smith, Pres./Dick Lowe, Sec.

DATE: AUGUST 1, 2007

RE: HOME OWNER ASSOCIATION / OWNER MAINTENANCE

POLICIES AND PROCEDURES

This and the attached schedules are to clarify for owners, townhome committee (SVTC)/Board members and management the separate responsibilities and procedures required for exterior maintenance of townhomes. It will guide management decisions on maintenance and is designed to be uniformly fair and equitable to all owners.

When an individual owner or authorized HOA representative perceives the need for exterior maintenance the attached list or schedule should first be checked to see if the responsibility for maintenance is that of the owner or the HOA. Other sources to refer to or consult are the recorded Covenants/Supplemental Covenants, Frequently Asked Questions and community management contacts at www.southernvillage.org.

If the need is an authorized responsibility of the HOA a request should be made to the community management company by telephone, fax or email. (Harrington Bank provides free computer use.) If the need is NOT listed in the attached HOA schedule or IS a part of the itemized maintenance scheduled by the HOA at intervals shown, a request should NOT be made. Piecemeal, exterior maintenance is by owner only.

If the work or maintenance requested is an owner responsibility or is a part of HOA maintenance periodically scheduled, the person requesting it will be clearly and appropriately so advised by management. Denials of maintenance requests may be appealed to the townhome committee (SVTC) and/or the Board prior to or at their next regularly scheduled meetings.

When a maintenance request, which is the responsibility of SVHOA, is approved, management or SVTC or a designated Board representative will ask one or more of the service providers/handymen in the approved list attached to inspect, give an opinion and quote and then perform the work. Competitive quotes should always be encouraged and used when appropriate. Maintenance amounts exceeding \$500 must be approved by a Board representative and/or SVTC member prior to performance and payment.

The **ATTACHED LIST** of service providers is recommended for owners use as well; these referrals have been researched and compiled through actual and satisfactory experience of townhome owners, board members and SVTC members.

This policy/maintenance responsibility/procedure has been fairly interpreted from Covenant provisions and developed from practical experience. Money spent on townhome maintenance is owner money whether or not it is first collected by the HOA. NOTE, home inspections issues are not relevant to this policy and should be settled by sellers/purchasers prior to closings. **Volunteers are encouraged to get involved and continue to improve the townhome maintenance process.**

SOUTHERN VILLAGE HOME OWNERS ASSOCIATION AND

TOWNHOME OWNERS SCHEDULE OF MAINTENANCE RESPONSIBILITIES

SVHOA RESPONSIBILITY:

- Maintain all unfenced lawn, landscape and streetscape areas as needed
- Repair, paint, refurbish, replace exterior wood trim every five years.
- Refurbish, maintain or replace all exterior caulking every five years
- Paint exterior doors, shutters, wood and iron railings every five years
- Paint/repair outside fence surfaces parallel to alleys every five to ten years
- Paint and repair hardiboard siding estimated as needed every ten years
- Provide tuck pointing of exterior brick walls and miscellaneous brick maintenance estimated as needed every ten years
- Replace exterior shutters every fifteen to twenty years. Repaint every five
- Replace gutters and downspout systems every twenty to twenty-five yearsclean and maintain as needed
- Repair exterior roofs (including leaks around chimneys and vents) as needed
- Replace exterior asphalt shingles on roofs every twenty to twenty-five years
- Provide annual termite inspection and protection

SVHOA responsibility is limited to exterior maintenance, repairs, and replacements resulting from normal aging and exposure. Items not specifically listed above are excluded. Damages or needs resulting from all other sources are the individual owner's responsibility.

OWNER RESPONSIBILITY:

- Maintain, repair, repaint, refurbish, replace, or touch up all exterior wood surfaces and caulking as desired or needed in the interim of the SVHOA maintenance scheduled every five years
- Maintain, repair, refurbish, paint or replace all masonry or wood porches, steps, stairs, stoops, inside fence surfaces and privacy fences as desired or needed
- Repair or replace all door jams, frames, thresh holds as desired or needed
- Repair or replace all window components including all glass, frames, casements, trims, hardware, caulking and sealants as desired or needed
- Repair, clean or replace all patios, walkways and driveways as desired or needed.
- Maintain or replace all attic/roof fans, ventilation devices including foundation vents and skylights as needed
- Repair or replace all mailboxes, garage doors, exterior light fixtures and other hardware as desired or needed.
- Maintain all private gardens, landscape additions, owner plantings, flowers, additional fences, trellises, masonry walls and any other owner installed decorative pieces
- Repair or replace all exterior area items damaged from sources such as owner negligence, willful destruction or hazardous loses

Exterior Wood trim, Door and Fence Maintenance on Southern Village Townhomes

Townhome 1

104-214 Westgreen

Townhome 2

200-210 Brookgreen 401-415 Copperline 400-410 Copperline 412-422 Copperline 500-516 Copperline 520-536 Copperline 200-212 Greenview

Westend

900-1018 Highgrove

201-207 Greenview

Highgrove

100-123 Westside 100-122 Nolen 101-123 Nolen 100-122 Glade

2004		2005			2006			2007			
Paint	Roof	Other	Paint	Roof	Other	Paint	Roof	Other	Paint	Roof	Other
			Q2		see note 1						
Q1									see note 3		
Q1									see note 3		
Q1											
Q1											
			Q1								
			Q1								
Q1									see note 3		
			Q1								
			Q2								
Q2			see note 2								
			see note								
Q2			see note ² Q1								
			Q1								
			Qı								

- 1 Lattice work and pointing on bricks
- 2 Performance completed work previously done
- 3 Scheduled to be done in 2007

Name	Company	Focus	Contact Info	Notes
David Carroll	A Trusted Son	All types of projects repair work, roof leaks, deck building & repairs. He has a partner who works with him on larger projects.	Cell Phone: 919 360-1742 Email atrustedson@gmail.com Office phone: 919 967-2008 Fax – 919-967-2008	David lives in Southern Village . Recommended by several residents. Elizabeth Preddy has worked with him a lot.
Gregg Melville	Gregg Melville Homes	Gregg does all types of projects among them general repairs, electrical, plumbing, sheetrock repair and roofing.	Office phone & fax : 919 929- 4658 Cell phone: 919 619-0889	Also a resident of Southern Village. Highly recommended by several residents.
Evie Watts	Handy Mom	Evie does all types of handy work	Phone: 919 967-9621	Evie prefers to combine jobs so that she's at your home for several hours
Bud Matthews	Bud Matthews Home Improvements	All types of projects	Phone: 919 957-7065	Highly recommended by several residents.
Joe Monitor	GJM Construction	All types of projects	Phone: 919 697-2812 Cell: 919 968-3448	Bruce Bennett says he's a "great craftsman."
Bill	BGM	Repairs wood trim and repaints.	Phone: 336 213-4214	Has done a lot of work for home owners here.
Ann	Ambassador Cleaning Services	Ceramic tile and grout cleaning and repair	Phone: 919 796-5601	Ceramic tile and grout cleaning and repair

Pete Cullis	Port Cullis Tradesman	Does HVAC, electrical, plumbing, appliance repair and other types of work	Phone: 919 255-0880	Pete was with the company that installed the Highgrove HVAC equipment. He started his own company and does a lot of work in Southern Village. Elizabeth Preddy has worked with him since moving in to Highgrove.
Dennis Sparrow	Sparrow Heating and Air Conditioning	HVAC	919 933-4665	Bruce Bennett said he's a "real pro."
Paul Rosenberg	Love Your Computer	Computer repairs	Phone: 919 968-7787 lyc@digital4all.com	Makes "house calls" for an hourly rate. Also sells customized computers.
Jimmy Lloyd	Ecoscapes	Landscape	Phone: 919 625-0182 Email: ecoscapes@bellsouth.net	Just completed the landscape enhancement project for Highgrove and will begin landscape maintenance for all SV townhomes effective 6/1/07
Rick King	New Leaf Landscaping	Landscape	Phone: 919 490-4454 www.newleaflandscaping.net	Better suited for small, personal projects
Bill Stone	Stone Services	HVAC Repair	Phone: 919-933-1423 Email: bpstone@bellsouth.net	Recommended by: Sue Tolleson-Rinehart

- Suggest you ask contractor for a Southern Village home owner to provide a reference.
- Ask if the contractor is bonded and insured