

TABLE OF CONTENTS

Introduction � 3

How to Contact our Service Department � 7

Next Steps and Reporting Deficiencies � 11

Repairing Deficiencies � 17

General Home Maintenance Checklist � 21

Home Features and Maintenance – Exterior � 27

Home Features and Maintenance – Interior � 41

Your Warranty Coverage � 63

Appendix 1: Contacts � 68

Appendix 2: Exterior Colour Scheme � 69

NOTES

UNIFORM URBAN DEVELOPMENTS

3

INTRODUCTION

Uniform Urban Developments has

developed this Homeowner Handbook as

a helpful resource for our homeowners to

consult. We encourage you to read this

manual and refer to it often, as it contains

important information to assist you with

the maintenance and performance of your

home and its components.

Your Uniform home is built to provide you

with long-term comfort and enjoyment.

We wish you all the best as you settle

into your new home and fantastic new

community.

UNIFORM URBAN DEVELOPMENTS4

Your Homeowner Handbook outlines our After Sales Service

procedures. If you have a concern or an issue with your home after

you have moved in, we explain:

•	 Who to contact

•	 What to do if you notice a deficiency vs. what to do in case of an

emergency

•	 When and where to report deficiencies that are not emergencies

•	 Why it is important to follow procedures

•	 How we require your cooperation (access to your home) and

patience as we work to resolve any warranty issues

While most of the features and finishes that make up your home and

its surroundings are low maintenance, a strong understanding of what

they are, how they work and how to maintain them will prolong their

life and keep your home and its systems operating at their greatest

efficiency. Although you live in a brand new home, it is important to

note that it still requires seasonal maintenance and general upkeep.

Please note: this Handbook does not replace the operation and

maintenance manuals that come with specific equipment such as

your furnace. Those are additional resources for you to review and

consult. Uniform has consolidated all of the homeowner manuals that

come with your home and neatly housed them in a file container near

the electrical panel in your basement. This manual storage location

will be identified to you during your Pre-Delivery Inspection. It is

an organized and accessible way to keep important manufacturers

information handy at all times.

Should a manual be missing, please contact our Service Department

to ensure a copy is sent to you.

INTRODUCTION

5UNIQUE BY DESIGN

LIVING IN A NEW COMMUNITY

As part of this introduction, it is important to note that you are living

in a new and transforming neighbourhood.

We want you to enjoy your home and its surroundings as quickly

as possible. As our staff and building partners continue to work to

complete your community, please be prepared for the following:

•	 Ongoing home construction around you beginning at 7am

•	 Road closures

•	 Equipment and machines that could create noise

•	 Dusty conditions at times

•	 Ongoing visits by street sweepers and water trucks to maintain

roadway cleanliness

•	 Parks and community landscaping to be incomplete

•	 Curbs and sidewalks to be incomplete

•	 Rough pavement

These conditions are temporary, and homeowner cooperation and

patience is greatly appreciated. We too want to see your community

complete and looking its best, and it is just a matter of time!

NOTES

UNIFORM URBAN DEVELOPMENTS

7

HOW TO CONTACT
OUR SERVICE
DEPARTMENT

UNIFORM URBAN DEVELOPMENTS8

We are available at all times to support our homeowners through

the process and encourage homeowners to get in touch should they

consider an issue with their home to be an emergency.

Your assigned Service Coordinator is your primary service contact.

For general inquiries please contact:

Service Department

Daytime phone:

613.225.0770 ext. 248

service@uniformdevelopments.com

HOW TO CONTACT OUR
SERVICE DEPARTMENT

IMPORTANT: Uniform strives to deliver a stunning and well executed

home. However, we realize warranty issues may arise after you have

moved in. We encourage our homeowners to follow our deficiency

reporting procedures and report warranty issues at the designated times

and on the appropriate forms. Our experience has shown that reporting

and resolving deficiency issues in accordance with the procedures

outlined in this document assists in resolving items efficiently and with

the least disruption to you.

9UNIQUE BY DESIGN

WHAT IS AN EMERGENCY?

An emergency is a situation involving a warrantied item that requires

immediate attention to avoid substantial damage to your home, or

risk to your health and safety.

An emergency includes, but is not limited to:

•	 Complete loss of heat between September 15th and May 15th

•	 A gas leak* (see below)

•	 Complete loss of electricity

•	 Complete loss of water

•	 Water penetration

•	 A plumbing leak that requires the main water supply to be shut off

IMPORTANT: In the event of an after hours emergency, please call

613.225.0770 and press “5” to connect with our on-call staff.

*If you smell gas or you suspect gas is leaking please call Enbridge at

1.866.763.5427. This free emergency service is available 24 hours a

day, seven days a week.

NOTES

UNIFORM URBAN DEVELOPMENTS

11

NEXT STEPS AND
REPORTING
DEFICIENCIES

UNIFORM URBAN DEVELOPMENTS12

PRE-DELIVERY INSPECTION LIST

Your Pre-Delivery inspection was completed in advance of occupying

your home. If any items were not completed prior to your closing

date, your Service Coordinator will work with you to have them

completed after you move in. Depending on the season or the

availability of parts, it may not be possible to complete certain items

immediately.

SERVICE COORDINATOR AND TECHNICIAN
REVIEW/REPAIR APPOINTMENT

The Pre-30 Day Repair apointment, which you scheduled with your

Service Coordinator at your last inspection, is a time for a Uniform

Service Technician to spend the day in your home to address as many

deficiencies as possible. This appointment strives to ensure that little

to no issues remain as you enter into your 30-Day reporting period,

and is also an opportunity to ask questions pertaining to homeowner

maintenance and home operation. It takes time to understand your

home and its working components and we want to assist in getting

you comfortable and familiar with your home.

30-DAY FORM

You may choose to complete online statutory warranty forms through

Tarion. It is your responsibility to visit the Tarion website to review

the warranty extended to you as a new homebuyer. A homeowner

information package (HIP) is available online at:

www.tarion.com

CLICK the New Home Buyers category and then access the Freehold
and Contract Homes version of the Homeowner Information Package.

The Tarion website is a valuable resource to new homeowners. It

explains your coverage in detail and explains important homeowner

maintenance information that compliments the information contained

in this Homeowner Handbook. You can also register online with

Tarion. This online registration will guide you through the warranty

NEXT STEPS AND
REPORTING DEFICIENCIES

13UNIQUE BY DESIGN

periods and protection that come with your new home and assist you

with the submission of Tarion statutory warranty forms.

Should you submit a 30-Day form through Tarion, a copy will also

be forwarded to Uniform’s attention. This will prompt our Service

Department to connect with you within a few weeks of submission.

Our Service Department will then schedule an appointment with you

(list dependent), to review all listed items. Following this meeting,

work begins on notifying trades and scheduling any necessary service

appointments for your home.

SEASONAL ITEMS

The exterior of your home may be incomplete upon closing. The

details that are incomplete will have been noted during your Uniform

Inspection and PDI. Please note that Uniform staff completes

additional exterior inspections of each home to ensure no detail goes

unnoticed; items identified through either process will be addressed.

Depending on the season and weather conditions, sometimes it is best

to hold off on work until suitable weather conditions permit. Things like

exterior paint, curb work, driveway paving and overall landscaping are

“seasonal” items.

Although we attempt to schedule seasonal work in order of home

closings, there are times when it makes more sense for an entire street

or row of homes to be completed at once. This in fact causes less

disruption to you and less damage to already completed work.

If a seasonal item requires access to the interior of your home, Uniform

Service staff will contact you. If it does not, we will not contact you for

a repair or completion date, we will simply have the trades complete

the work when timing and weather permits.

UNIFORM URBAN DEVELOPMENTS14

YEAR-END WARRANTY FORM

Following the submission and completion of any warrantable items

from your 30-Day Form, you may experience a problem or concern

with your home that you consider a deficiency. If the concern is not

urgent, we ask that you make a note of it on your Statutory Warranty

Year-End Form.

When you submit your Year-End Form to Tarion, Uniform will be

forwarded a completed version of it as well. You may opt to submit

directly to Uniform via your Service Coordinator Contact. Either

submission approach is valid. Our service department will contact you

to schedule a review of this form, as was completed for your 30-Day

Form. Our Builder’s One-Year Warranty, outlined at the end of this

manual, identifies the items covered.

IMPORTANT: Our building and after sale service history has shown

that you are best served when warranty items are dealt with via 30-

Day reporting and Year-End reporting. This allows all work to be

reviewed at once and consolidated into fewer repair appointments, as

opposed to multiple visits whenever something comes up.

In an effort to be efficient in our service processes we ask that any

‘new’ item(s) that arise after your 30-Day Form review should be

reported on your Year-End form and not before. Please note that

Uniform will not review additional items until your Year-End Form

unless they are of an urgent nature.

SECOND-YEAR ITEMS

Uniform does not preschedule inspections and warranty reviews after

your Year-End service work is completed. Please contact our Service

Staff should a concern or issue arise that you consider covered under

the Second-Year Warranty.

NOTES

UNIFORM URBAN DEVELOPMENTS

17

REPAIRING
DEFICIENCIES

UNIFORM URBAN DEVELOPMENTS18

Uniform is committed to delivering a well-built home to our clients.

We are also committed to ensuring that your after sales service

experience is a great one. The process of buying a home does not end

the moment you get your keys. This means there is a commitment by

Uniform to correct deficiencies and there is a commitment on your end

to facilitate entry into your home.

We fulfill our warranty obligations in accordance with the Construction

Performance Guidelines of the Tarion Warranty Program. We

encourage you to visit the Tarion website to consult these guidelines.

SCHEDULING REPAIR APPOINTMENTS

Uniform schedules all inspections and all repair work from Monday-Friday

between the hours of 8am and 5pm. We realize that our homeowners

have other obligations and for that reason we attempt to schedule

as many service personnel and trades within your home at one time.

Please remember that certain warrantable items may require multiple

repair dates to complete the work. Your cooperation and patience

is critical – we too want repair work done as quickly and efficiently

as possible but there are many variables contributing to a repair

schedule.

IMPORTANT: Uniform Service Staff and Trades must be granted

access to complete service work on any deficiencies reported by you.

Failure to provide access within a reasonable timeframe could lead

to a void in your warranty protection. This is a critical component to

the after sales service process – and we thank you in advance for your

cooperation in this matter.

FURNITURE AND PERSONAL ITEMS

In order for Uniform to undertake repair work, we have to be certain

there is no risk of damaging your furniture or personal items. It is the

responsibility of the homeowner to ensure items such as these are

safely moved out of the way or covered.

REPAIRING DEFICIENCIES

19UNIQUE BY DESIGN

OUR TRADES

In some instances a Uniform sub-trade will call you directly to

schedule a repair date. Having a trade call you directly can simplify

the booking process. Please also note that sub-trades may perform

work on the exterior of your home without booking a specific

appointment with you.

SETTLEMENT AND SHRINKAGE

During the first year of occupancy, your home will experience minor

settlement and shrinkage. This is a result of many factors including

climate change, and the natural expansion and contraction of the

building materials used to construct your home, etc. As a result of

these processes you may observe minor nail pops, cracked drywall,

concrete or caulking. This natural material behaviour is not covered

under your Tarion Warranty. Uniform does provide a one time

courtesy repair of such items. Please report these items at your Year-

End Warranty review meeting with your Service Coordinator. Please

note this courtesy repair includes patching and caulking but does not

include sanding and painting the impacted area.

COMPLETION OF WARRANTABLE ITEMS

We strive to complete all items from your 30-Day and Year-End

Warranty periods within approximately 4 months of submission. We

will make every effort to complete any warrantable items in advance

of this timeframe if possible. Please note this does not apply to any

seasonal items that are, due to circumstances beyond our control,

delayed. To assist in keeping your home’s repair status up-to-date,

our service staff and/or trades will request your signature as work is

completed. They will have you review and approve repairs and then

provide paperwork to acknowledge completion and your satisfaction

with a signature. This signature will indicate the particular warranty

item is 100% complete.

NOTES

UNIFORM URBAN DEVELOPMENTS

21

GENERAL HOME
MAINTENANCE
CHECKLIST

UNIQUE BY DESIGNUNIFORM URBAN DEVELOPMENTS22

Before detailing specific care and maintenance on particular

components of your home, we would like to touch upon the general

upkeep and maintenance of a home. Below are seasonal checklists

to assist you.

These lists consolidate our recommendations, as well as, the

recommendations of Tarion and the Canadian Mortgage and Housing

Corporation. Use these lists to assist with a seasonal home review.

SPRING

•	 Clean or replace filters in furnace, heat recovery ventilator (HRV)

and range hood

•	 Service furnace

•	 Fertilize sod and trees

•	 Check roof for missing/loose/broken shingles or flashing, remove

residual snow and ice if buildup exists into the spring

•	 Clean and shut down furnace humidifier

•	 Clean air conditioner – vacuum exterior of unit and remove any

build up of debris or vegetation around the unit

•	 Check and reset ground fault circuit interrupter (GFCI)

•	 Inspect basement perimeter walls inside and out for signs of

moisture

•	 Clear all swales, catch basins and natural points of drainage on

your yard of any debris or ice build up

•	 Check water heater for leaks

•	 Turn on exterior water supply

•	 Plan landscaping to avoid soil settlement and water ponding and

repair any soil settlement around foundation walls – ground should

gradually slope away from walls

•	 Check exterior caulking for deterioration

GENERAL HOME
MAINTENANCE CHECKLIST

UNIQUE BY DESIGN 23

•	 Check exterior finishes and ensure windows and

screens are operating properly

•	 Test smoke alarms and carbon monoxide detectors

SUMMER

•	 Clean or replace filters in furnace and HRV

•	 Water sod as needed

•	 Check water heater for leaks

•	 Check and reset ground fault circuit interrupter

(GFCI)

•	 Run dehumidifier/check basement for dampness

– avoid relative humidity levels in your basement

above 60%

•	 If you have a plumbing fixture that is rarely used

(basement laundry tub) run water briefly to maintain

water in trap

•	 Maintain appropriate relative humidity levels

(our recommendation is to not exceed a relative

humidity level of 55% during this season; the best

dehumidification during this season comes from

running your air conditioner. Please use this as a

tool should your humidity levels be in excess of the

recommendation)

•	 Inspect driveways and walkways

•	 Clean and inspect exterior exhaust vents and intake

vents – disconnect duct connected to dryer and

vacuum lint from duct

•	 Inspect/clean basement windows/window frames

•	 Test smoke alarms and carbon monoxide detectors

UNIFORM URBAN DEVELOPMENTS24

FALL

•	 Clean or replace filters in furnace, heat recovery ventilator (HRV)
and range hood

•	 Fertilize sod and trees

•	 Check garage door tracks and lubricate bearings

•	 Drain and store outdoor hoses and drain/shut off exterior water
supply

•	 Check roof for missing/loose/broken shingles or flashing

•	 Ensure basement window wells are free of debris or dirt build up

•	 Check weather stripping around exterior doors

•	 Cover air conditioning unit – avoid wrapping the unit entirely, your
unit is protected best by covering only the top

•	 Winterize landscaping

•	 Check and reset ground fault circuit interrupter (GFCI)

•	 Test smoke alarms and carbon monoxide detectors

WINTER

•	 Clean or replace filters in furnace and HRV

•	 Check attic space for snow blowing in after snow storms

•	 Check roof vents and maintain proper attic ventilation

•	 Monitor excess snow or ice build up on roof

•	 Remove snow/ice from window wells

•	 Remove snow/ice from exterior vents

•	 Check exhaust fans

•	 Clean humidifier

•	 Remove snow and ice from roof overhang/vents

•	 Check and reset ground fault circuit interrupter (GFCI)

•	 Test smoke alarms and carbon monoxide detectors

NOTES

UNIFORM URBAN DEVELOPMENTS

27

HOME FEATURES
AND MAINTENANCE –
EXTERIOR

UNIFORM URBAN DEVELOPMENTS28

YOUR LOT

A copy of your lot plan was included as part of the legal documents

you received upon closing.

If you are planning to install a fence or boundary feature after year

one of occupancy, we suggest that you check with a qualified

surveyor to locate lot lines and follow your specific lot plan. This will

ensure you are building on your property. Survey pins can move or

be removed during ongoing construction and landscaping and should

not be relied upon as accurate indicators of property lines.

As mentioned in your Agreement of Purchase and Sale, fences and

other significant landscape and backyard features should not be

installed until after the one-year mark in your home. This allows for

settlement to occur and ensures if we need access to your property

during this first year time frame – we are not removing or damaging

property enhancements.

EASEMENTS

Some lots within your community have easements. These easements

are in place to allow access to utility lines that have been installed to

service the community. It is imperative that you call for locates on

the services that may run within your lot should you wish to dig for

planting or construction/landscape purposes. Visit www.on1call.com

to learn more.

For townhomes, easements also exist to allow for internal unit owners

to access their rear yards. It is imperative that these easements are

left clear and operational.

WATER STANDPIPE

Every lot has a City of Ottawa water shut-off valve. It is located in

the front yard and can be either in the driveway or in your front lawn.

Every spring please check the standpipe to ensure it has not heaved

and risen as a result of frost. If it has risen above the natural grade

line, it should be lowered for protection. It is your responsibility to

contact the City should this be the case and they will follow up.

HOME FEATURES AND
MAINTENANCE – EXTERIOR

29UNIQUE BY DESIGN

LOT DRAINAGE

The grading of your lot is designed to direct water away from your

home and into water management systems. You have agreed legally

within your Agreement of Purchase and Sale not to change the

existing grading. It is important to follow this rule to protect your

property and adjacent properties.

Please also note that gardens, plantings or fence installations have

the potential to alter grading and drainage patterns. It is your

responsibility to ensure no drainage problems arise as a result of

landscaping work completed by you.

Lot drainage features such as swales and catch basins are also in

place to direct water away from homes. Should these features exist

on your property it is your responsibility to maintain them and remove

leaves, debris, dirt, snow/ice to ensure drainage is not compromised.

It is important to note that your lot grading is designed to manage

“typical rainfall”, heavy and long-term rains can result in some

short-term ponding when soil is saturated – this is normal.

LAWN

Your lawn sod is watered until established, and cut once by Uniform

after installation. Once we consider your lawn established through

our watering efforts, the sod becomes your responsibility to maintain

and water. Keeping a healthy and well cared for lawn is important; it

is your neighbourly contribution to a beautiful community.

To maintain a healthy lawn, frequent (sometimes daily) and adequate

watering is required. Depending on rainfall it is up to you to establish

a consistent watering schedule to maintain your lawns deep and

healthy rooting. In the growing season, lawns require approximately

an inch of water per week, and it is optimal if it comes in one watering.

Frequent cutting is also important for overall lawn health. Finally, in

the spring, remove compacted snow and ice build up to eliminate

“winter kill”.

UNIFORM URBAN DEVELOPMENTS30

TREES

The tree species selected for your lot is pre-determined and dictated
by a City of Ottawa approved landscape plan. The species on your lot
cannot be changed.

These trees also come with a one-year warranty. Should a tree not
survive this timeframe, our contractor will replace the same species of
tree.

It is your responsibility to maintain and water the tree on your
property as needed. Keep the dished area around the tree in tact, as
the outer ridge and depressed area close to the trunk captures water.
Also refrain from planting flowers and other vegetation for the first
few years around the base of the tree, as they can divert water and
nutrients away from the tree.

It is recommended that a tree be fertilized once a year
(either spring or fall).

INTERLOCK

Some minimal settlement may occur in interlock areas during your
first year of occupancy. If settlement contributes to water ponding, it
will be repaired at year-end.

PAVED DRIVEWAY

Your asphalt driveway has warranty coverage for one year from
date of possession or installation. Minor settlement, tire markings
and some stone flaking are normal. Your driveway was intended for
light use and typical passenger vehicles. Heavy trucks and trailers
can cause damage and sink into the driveway – warm weather
makes asphalt even more susceptible to such damage. You must
take precautions to keep your driveway in good condition; you may
choose to apply a sealer. Avoid gas and oil spills, avoid turning
vehicle tires while stationary, avoid sharp/heavy objects penetrating
the asphalt during extreme warm weather.

31UNIQUE BY DESIGN

HOME FEATURES AND MAINTENANCE

The exterior of your Uniform home is designed to be both

architecturally pleasing as well as durable and protective. Although

our homes are built with high quality, long-lasting materials that are

low maintenance, the exterior of your home still requires regular

review and minor upkeep to ensure potential problems are quickly

identified and addressed. This ongoing review and maintenance will

serve to extend the life of all aspects of your home, and ensure it is

looking and performing well.

CONCRETE PORCH

Poured concrete floors and porches often develop small cracks as a

result of natural curing, shrinkage and settlement. Small cracks are

typical and not cause for concern. Should you consider a crack to

be significant (greater than 6mm), please note it on the appropriate

deficiency list to be reviewed by our Service Staff.

Salt and chemical ice melting products can damage porches and

garage floors. They can contribute to pitting and flaking issues.

Chipping and scraping ice build up on porches, stairs, etc. can also

damage the concrete below. Take caution when managing snow

and ice in these areas. Uniform recommends urea/carbonyl diamide

ice-melt. It causes little to no damage to concrete and is gentler on

the environment and plantings in close proximity to pathways and

porches. We also recommend that when using an ice-melt or sand/

salt product, that you spread the product, allow it to melt the ice and

then sweep/clear it away. Allowing these products to sit for long

periods on concrete can contribute to deterioration. Damage caused

by use of salt or ice melt is not covered under warranty. Concrete is

often more susceptible to damage in its first year.

You may choose to apply a concrete sealer to help protect these

areas from ongoing salt damage.

UNIFORM URBAN DEVELOPMENTS32

ROOF

Shingles: The roof on your Uniform home has 30-year self-sealing

asphalt shingles and eave protection. This roof will provide many years

of protection to your home.

We ask that you take precaution if you have to walk on your shingles.

It is important to note that they are most susceptible to damage during

extreme hot and cold periods when shingles are either soft or brittle.

It is also important to check for loose, broken or missing shingles

after a significant weather event. Repairs should be made quickly

should damage have occurred. Please note that damage caused from

extreme weather conditions is not covered under warranty. It is the

homeowner’s responsibility to perform prompt repair in such a situation.

Roof Vents: Roof vents are in place to provide ventilation to the attic

space. Vents must be clear at all times of the year to ensure airflow

is occurring. Homeowners should inspect roof vents, especially

during the winter months, to ensure snow and ice is not blocking the

vents. Proper ventilation of the attic space helps to ensure the attic

temperature is close to the outside temperature – which is optimal.

If vents are covered and airflow and temperature is impacted, issues

inside and outside of the home can occur. A build up of condensation

can occur within the attic space. This can freeze and thaw and cause

moisture damage or mildew. Ice damming can also occur.

IMPORTANT: Should you choose to install eavestroughs (single

family homes only), please ensure:

•	 Water does not dump from a high to low roof. Water should

be directed to the eavestrough or ground. This could cause

premature deterioration of the lower roof finishes

•	 Downspouts should be aimed away from the home and drain

water away from the foundation

33UNIQUE BY DESIGN

WINDOWS AND EXTERIOR DOORS

Your home is equipped with PVC double-glazed factory-sealed

Low-E, argon gas filled casement windows (sliders in basement

locations), complete with non-conductive spacers and interior screens

on operable windows. Low-E coating and argon gas decrease

heat loss through glazing, and the spacers decrease heat loss at

the edge of the glass. Please note that in certain locations, window

restrictors have been installed. These opening control devices only

allow windows to open to a maximum of 4”; this is done as a safety

precaution.

Your home also has insulated steel terrace doors to rear yards

complete with a full height double-glazed sealed window and sliding

screen where possible, as well as an insulated steel weather stripped

door from house to garage.

These components of your home are meant to be low maintenance.

We, along with our manufacturer, suggest the following basic

maintenance for your windows and doors:

•	 Each spring conduct a visual inspection of your windows and

doors to check for any issues (report things like moisture between

glass as this is an indication of a broken seal, which is covered

under warranty)

•	 Wash the PVC window profiles and doorframes with a mild soap

(not abrasive) to prevent discoloration or dullness

•	 Check sealed window joints and the joints between door

and window frames and the siding of your home for notable

deterioration

During extreme cold, it may seem as though windows are drafty

despite the fact they are fitted and weather-stripped/sealed. The

draft felt is a result of convection, upward warm air movement over

the face of the window and cooler air dropping. This is normal.

Also during the extreme cold, and depending on the relative humidity

within your home, condensation may appear at the inside bottom

UNIFORM URBAN DEVELOPMENTS34

of your windows. This issue and how to manage it is detailed in

the Climate Control – Condensation section of this Homeowner

Handbook. This does not mean your window is defective.

Homeowners might want to remove screens and open blinds, shades,

or curtains as they can sometimes hinder proper air circulation

around the windows, which can assist in minimizing this seasonal

condensation. With time, you will manage this issue through climate

control and likely see it dissipate. That said, should condensation or

ice form at the inside base of your windows, it is best practice to wipe

this area dry to prevent damage to the finishes beneath the window.

EXTERIOR CLADDING

Cladding is a term for the finishing materials used to protect and

finish the outside walls of your Uniform home. On our homes

(depending on the design) cladding includes: masonry (brick and

stone), fibre cement siding, fibre cement shingles, and fibre cement

boards and trim. Our experience has lead us to select some of the

best materials available in terms of aesthetics and endurance.

Masonry: Brick and stone finishes on your home are intended to

last the lifetime of the home. Mortar between the bricks has a

lifespan but can last for many decades. Masonry and mortar joints

are water resistant but not waterproof. These materials are porous

and absorb moisture. It is important not to build gardens up against

the brickwork as this can allow water to penetrate the masonry.

Sprinklers should also be directed away from your home when

possible.

Please note the lower course of bricks on your home has occasional

gaps in the mortar. These “weep holes” are intentional and are in

place to allow moisture to escape from behind the brick. Please keep

these holes clear at all times.

Hairline cracks in mortar resulting from normal shrinkage are

acceptable; a crack width in excess of 1 mm should be reported on

the appropriate deficiency list so it may be addressed.

35UNIQUE BY DESIGN

Fibre Cement Siding: The composite siding on your home is low

maintenance and long lasting. The material we have chosen for this

application performs well in climates with freezing temperatures,

extreme seasonal temperature variations, and snow and ice. Its

surface has been engineered giving it superior paint adhesion and

moisture resistance.

The required cleaning and maintenance of the fibre cement siding

on your home will depend on the exposure of your home to sun,

wind, dust, etc. As a guide, it is recommended that normal care and

maintenance tasks shall include but not be limited to:

•	 Washing down the exterior surfaces every 6 to 12 months with

a garden hose or low-pressure water spray to remove dirt and

debris. For stubborn dirt or stains, a mild detergent and a soft

brush may be used. In addition, clean eavestrough/down spouts,

etc. to prevent any constant water flow or back up onto the

material. Though this material is durable, it is important to avoid

potential for damage to be done to the surface. Chipping and

scratching can occur, take precaution when using garden tools,

ladders, etc. against this surface. Refrain from using high-pressure

sprayers to clean

•	 Re-apply caulking when it has begun to show signs of wear. This

can help keep moisture from getting into the wall cavity

•	 It is a good practice to keep vegetation such as shrubs, bushes,

and small trees trimmed back and away from the home and siding.

This will also help to ensure that sprinkler systems do not saturate

areas near the building

•	 Ensure required external ground clearances and drainage slopes

are maintained. Do not in fill landscaping up to the siding

Painted Surfaces: Your Uniform home has a factory paint finish on

its exterior doors and a site painted finish on top of the garage door

factory finish. Your home may also have some minimal painted fibre

cement panels and trim as accents. We aim to keep painted surfaces

on your home to a minimum, but part of the uniqueness that is built into

our designs is the beautiful Architect-chosen colour combinations that

UNIFORM URBAN DEVELOPMENTS36

add character and variation to our streetscapes. To achieve these

unique colour combinations some surfaces on your home are painted,

and the need to repaint them in time cannot be avoided.

The painted surfaces on your home can last for many years with

proper care. Like the other exterior surfaces, avoid excessive exposure

to water. Perform periodic gentle cleaning of the surface, etc.

The sun exposure unique to your home will impact how long its

painted surfaces will remain in top form.

In the long term, choose a good grade exterior latex paint when
repainting. Clean and prepare the surfaces well. A copy of your
homes exterior colour scheme is included as an appendix within
this homeowner manual. If it is missing or you happen to lose this
document, please contact our Service Department and they will

ensure it is sent to you to keep on file.

CAULKING

Caulking is an important component to the exterior integrity of your
home. We use a long lasting 30-year silicone caulking that performs
optimally for a very long time. Regardless, it is important to keep an
eye on the sealed/caulked areas of your home to ensure they are in
good shape. Caulking is used to seal around penetrations through
walls and the roof, and also where two types of exterior cladding
meet (example: window trims and siding). Caulking can dry out and
crack over time and will require you to remove and replace it when it
becomes weathered as your home ages beyond warranty.

During the first year as your home settles it can also be disturbed
slightly. Keep an eye on the caulking used on your home and report
any stressed or cracked areas. They will be repaired at the two-year
service date for your home.

INSULATED STEEL OVERHEAD GARAGE DOOR

Your garage door comes with a manufacturer’s warranty.

Please note that if you choose to install a garage door opener,

non-qualified installers may void this warranty. Uniform will not

37UNIQUE BY DESIGN

warrant modifications that have been made to the original installation.
It is important to not use excessive uneven force when operating the
door. Keep rollers and tracks clean and free from objects or debris
that could interfere with operation. Yearly lubrication of the moving
parts will assist with overall performance.

Please note that garage doors are insulated and have weather stripping
but are not completely airtight. Depending on weather conditions you
may see some precipitation enter into the garage – this is normal.

FOUNDATION WALLS

The foundation walls of your home are exposed to major temperature
fluctuations. The portion of the wall below grade experiences fairly
constant temperatures while the portion above is subject to the
extreme hot and colds of our climate. Temperature changes as well
as the long term curing of the concrete will cause the concrete to
expand and contract.

This typical material behaviour, along with the normal settlement of your
home, may cause cracks to appear in your foundation. It is important to
note that these cracks do not impact the integrity and strength of your
home’s foundation. Cracks resulting from normal shrinkage/settlement
are acceptable; that said, cracks in excess of 6 mm do require attention
but do not indicate a structural problem. In addition, in the unlikely
event that a crack should result in water penetration, it will be repaired
within the two-year warranty period of your home.

Please also note that minor cracks in the finish coat on the exterior
exposed portions of your foundation (parged surfaces) are normal
and do not require patching. Should parging appear loose, please
note it on the appropriate deficiency list.

GARAGE FLOORS

As is the case with all concrete, these floors will shrink and could crack as
they experience temperature changes and release moisture in the curing

process. Minor cracks are typical. Homeowners can seal their garage

floor from time to time to minimize damage from winter salt on vehicles.

UNIQUE BY DESIGNUNIFORM URBAN DEVELOPMENTS38

BASEMENT FLOORS

Your basement concrete floor is not part of your homes foundation,

but rather a durable hard flat finish that can serve as a surface for

storage or for future floor finishes. It is not a structural element to

your home and is not meant to have a perfectly smooth surface. This

floor will have a slight slope to it in the area of the floor drain.

It is important to note that basement floors may experience shrinkage

and minor settlement. This is normal and cannot be prevented and

does not indicate a structural problem in your home.

As previously mentioned, concrete finishes experience a natural

curing process. This process involves water dissipating in the

concrete mix and the material naturally strengthening over time. It

can take up to two years for this process to unfold and within this

timeframe some small cracks will likely occur. This process may also

cause a white powder to appear on the concrete surface. This is

caused by the natural surfacing of salt deposits. This is also a normal

behaviour for this material and these deposits called “efflorescence”

can be removed with a stiff brush and water.

Should a crack in excess of 4mm occur within your statutory warranty

period, please report it on the appropriate list and it can be spot

repaired with a non-shrink grout material.

EXTERIOR HOSE BIBS

Exterior faucets must be winterized to avoid bursting or cracking

in extreme cold weather conditions. This winter prep homeowner

maintenance is indicated in your Fall “General Maintenance Checklist”.

The locations for the main shut-off valve and shut-off valves for your

exterior water supplies will have been shown to you during your

Pre-Delivery Inspection.

UNIQUE BY DESIGN 39

Procedure:

•	 Turn the basement shut-off valve to closed position

and leave closed all winter

•	 Disconnect garden hoses, turn outside valve to open

position and leave open all winter

•	 Loosen bleeder cap and allow all water to drain out

•	 Return to basement, on interior shut-off valve

remove cap screw and allow water to drain (have

cup/container handy to catch water). Leave cap

screw open all winter

•	 Reverse for Spring

IMPORTANT: Ask your Service Coordinator to walk

you through this process should you require a quick

demonstration. Your 30-day and 1-Year review

meetings are a perfect time to review this important

homeowner maintenance activity.

AIR INTAKE AND EXHAUST VENTS

On the exterior of your home (rear or side face), air

intake and exhaust pipes have been installed. These

pipes vent the mechanical systems within your home

and will be identified to you during your Pre-Delivery

Inspection.

Check these pipe locations throughout the winter

months to ensure they are not obstructed by snow.

NOTES

UNIFORM URBAN DEVELOPMENTS

41

HOME FEATURES
AND MAINTENANCE –
INTERIOR

UNIQUE BY DESIGNUNIFORM URBAN DEVELOPMENTS42

HOME FEATURES AND
MAINTENANCE – INTERIOR

Maintaining an optimal climate in your home, both in terms of

temperature and relative humidity, is extremely important. Many of the

components and materials that make up your home rely heavily on its

climate to maintain their integrity.

IMPORTANT: We offer all homeowners a post move-in orientation

session with a representative from our HVAC contractor. Your home’s

heating/cooling and climate control systems are detailed in your

pre-delivery inspection; however, it is often useful to revisit these

systems after move-in as your pre-delivery inspection covers a great

deal of information and items.

This time can be used to review basic maintenance, seasonal settings,

any questions or concerns that may have arisen since you have moved in,

etc. We highly recommend this orientation session as it further clarifies
how to properly own and maintain some very significant systems within
your home. We consider this session one of the most important things
you can do as a new homeowner. Please contact the HVAC contractor

whose information is detailed in the “Contacts” appendix at the end of

this document.

CLIMATE CONTROL

To begin, as a new homeowner it is important to know the appropriate

relative humidity levels (RHL) for your home during certain seasons. Our

recommendations are the following:

•	 In the heating season (fall-winter) – the proper relatively humidity

levels or “comfort zone” falls within 35-40%

•	 In the cooling season (spring-summer) – the proper relative humidity

levels or “comfort zone” falls within 40-55%

BASIC SEASONAL SETTINGS FOR FURNACE,
HUMIDIFIER AND HRV

UNIQUE BY DESIGN 43

Your home is equipped with a highly efficient

heating system. Your furnace is a two-stage, direct

vent gas furnace complete with variable speed DC

fan motor. A two-stage burner ensures the heat

output closely matches the heating requirements

of the house and saves you energy costs, while the

fan motor in your furnace uses significantly less

electrical energy to run.

The main supply air ductwork in your home is sealed

to reduce leakage. The metal ductwork in your home

will expand and contract as it heats and cools and

this could result in the odd sharp banging or ticking

sound. This is normal and does not impact the

performance of your system. Your furnace draws in

air for combustion and exhausts combustion gases

through plastic piping in the side or rear foundation

of your home (model dependent). As is the case

with all other exhaust piping, keep them clear of

plantings, debris, etc. Change/clean your furnace

filter every two to three months for maximum

performance/efficiency.

The air-conditioning unit servicing your home has

been sized appropriately. We recommend you

securely cover your air-conditioning unit throughout

the winter months and clean it of any debris in the

spring. As previously mentioned, only cover the top

portion of the air conditioning unit in the winter, do

not wrap the entire unit.

HEATING/COOLING

As a homeowner you need to use the systems within

your home to achieve a RHL in these ranges. It is

important to understand the optimal setting for each

system during each season, and also to understand

how the systems work in conjunction with one

another to achieve a proper household climate.

UNIFORM URBAN DEVELOPMENTS44

TROUBLESHOOTING

If your heating or cooling system is not operating properly:

•	 Review the specific maintenance manuals for both your furnace

and air-conditioning for additional support. These will be located

in the homeowner manual file container near the electrical panel

in your basement. This manual storage location will have been

identified to you during your Pre-Delivery Inspection

•	 Check your thermostat to ensure it is working and programmed

accurately

•	 Check the intake and exhaust pipes at the exterior of your home

to ensure they are unimpeded

•	 Check the heating/cooling system emergency ON/OFF switch

located in basement to ensure it is ON. Location is labeled and

will be identified to homeowners during PDI

•	 Check the circuit breaker dedicated to the heating/cooling system

to ensure that it is ON

AIR DISTRIBUTION

Once you have lived in your home, you may find the heating/cooling

system is not balanced to suit your requirements. Some rooms might

seem too warm while others are too cold. During periods of extreme

weather (hot or cold) it is not uncommon to have a temperature

difference of as much at 5°C between different areas within the home.

The thermostat for your home senses the temperature at the location

where it is installed on your main floor. Many homeowners find that

the ground floor will quickly reach its optimal temperature and the

furnace or air conditioner will shut off before the upstairs of the home

reaches an adequate temperature as well.

In a situation such as this you can regulate the grills/registers for the

main floor. This will promote more of the heated or cooled output

air to travel to the second floor. Homeowners should not adjust

the dampers within the ductwork as they have been set to ensure

45UNIQUE BY DESIGN

the proper amount of air circulation/pressure exists so that your

entire system feeds the home appropriately. This is why we simply

recommend homeowners control airflow by opening and closing

certain registers.

When each of our homes is completed and ready for occupancy, the

airflow has been tested and certified as adequate. We encourage

homeowners to ensure no furniture or window coverings are

obstructing important airflow out of registers.

VENTILATION AND HUMIDITY

Homes built today are extremely airtight to ensure energy efficiency,

but our homes need consistent changes of air as a result. Baths and

showers, doing the dishes, and even our families breathing produce

significant amounts of moisture inside our homes. Opening doors

and windows is the obvious way to bring in fresh air, but we cannot

do that in the winter months. As a result, an HRV (heat recovery

ventilator) is installed to continuously bring a small controlled amount

of fresh air into your home (intermittent setting) and remove stale

humid air. The optimal way to use your HRV in concurrence with your

other heating/cooling and climate control systems within your home

is detailed in the following section and will be reviewed during your

homeowner orientation session.

Book your orientation session and review the specific maintenance

manuals for both your HRV and humidifier for additional support.

UNIFORM URBAN DEVELOPMENTS46

STEP-BY-STEP GUIDELINE TO
INTERIOR CLIMATE CONTROL

Heating season

1	 Set the furnace thermostat temperature to 73°F on the HOLD
position (ground floor hall)

2	 Furnace fan should be set to the ON position, not AUTO (ground
floor hall)

3	 Set humidifier damper to the WINTER position (basement)

4	 Ensure that the humidifier water line is on (basement)

5	 Set humidifier controller to 40% (basement). Humidifier will only
turn on when furnace is in a heat cycle and humidifier controller
senses humidity levels lower than the set humidity of 40%

6	 The HRV is to remain plugged in at all times

7	 Run the HRV at the “intermittent setting”, this will typically lower
the relative humidity and introduce fresh air into your home
(ground floor hall). The HRV will lower the relative humidity
level below the desired 40% in the heating season, but with your
humidifier set in the proper position, the two systems will work
together to balance the need for periodic fresh air into the home
and optimal humidity levels. You will adjust and work with the two
systems to eventually reach a desired/optimal “comfort zone”

8	 When the HRV is set at the OFF position, relative humidity % will
increase (ground floor hall)

9	 Your HRV should be set at “intermittent” all the time unless you
experience relative humidity levels below 40%, at that point you
can shut off the system until humidity levels restore themselves
to the appropriate range, then you can reactivate your HRV and
set it as indicated

10	 All of these suggested settings and climate management must
happen in conjunction with managing condensation levels on
your windows. This is a dynamic process that will vary slightly
between each home based on the activities (cooking, showering,
etc.) and number of people within a residence

47UNIQUE BY DESIGN

Cooling season

1	 Set the furnace thermostat temperature to 73°F on the HOLD

position (ground floor hall)

2	 Furnace fan should be set to the ON position, not AUTO (ground

floor hall)

3	 Set humidifier damper to the SUMMER position (basement)

4	 Ensure that the humidifier water line is off (basement)

5	 Set humidifier controller to the OFF position (basement)

6	 The HRV is to remain plugged in at all times

7	 Run the HRV at the “intermittent setting”, this will typically

increase the relative humidity and introduce fresh air into your

home (ground floor hall). If the humidity level exceeds the

recommended range, turn off the HRV until an optimal level is

restored

8	 When the HRV is set at the off position, relative humidity % will

decrease (ground floor hall)

UNIFORM URBAN DEVELOPMENTS48

ELECTRICAL

The electrical panel in the basement of your home contains circuit
breakers. Each of the breakers controls multiple plugs or lights within
a particular area of your home. These areas will be identified on
the panel. Should you overload a particular breaker, it will trip. It is
important to note that sometimes things like vacuums, hair dryers,
power tools, etc. can overload a breaker when used. To reset a
breaker, you have to flip the tripped switch (you will notice it is no
longer in the ‘on’ position like the other breakers) all the way to the
‘off’ position until you hear a click. Then proceed to push it back
to the ‘on’ position. When resetting, ensure the tripped breaker
has no load; turn off the appliances that tripped the breaker and/
or any lights associated with it. If you continuously experience a
breaker tripping, it is likely an indication you have too many electrical
appliances on that circuit and you should redistribute the load.

Your home features Arc Fault Circuit Interrupters (AFCI). They are a
type of receptacle or circuit breaker that breaks the circuit when it
detects a dangerous electrical arc. An AFCI distinguishes between a
harmless arc and an undesirable arc that can occur if for instance your
lamp cord has a broken conductor within it.

It is important to note that the receptacles in your bathrooms,
some of the kitchen receptacles and the exterior receptacles in
your home are Ground Fault Interrupter protected (GFI). These
types of receptacles are designed to prevent shocks in areas where
moisture can exist. The GFI is typically centrally located either in
your powderoom or kitchen. It has a RESET and TEST button. If you
do not have power at one of these ‘GFI’ receptacles try the RESET
button and then the TEST or check the breaker at the panel.

Your homes smoke/carbon monoxide detectors are interconnected
which means they are directly wired. They do have battery back up,
should a power outage occur. We recommend you regularly check
each detector to ensure they are working and batteries have been
updated. A good practice is to replace batteries twice annually; the
spring and fall are optimal. The covers should be cleaned periodically
to eliminate any potential dust/debris/insects, etc. Always test your
alarms after you have cleaned them.

49UNIQUE BY DESIGN

NATURAL GAS FIREPLACE

The fireplace within your home is a directly vented sealed combustion

unit. It draws air from the outside of your home and exhausts through

a vent located on one of your homes exterior walls. While operating,

this exterior vent can get very hot — take care and be aware of

this. For model specific information, it is important to consult the

instruction manual for the fireplace within your home. It will be

located in the homeowner manual file container near the electrical

panel in your basement. This manual storage location will have been

identified to you during your Pre-Delivery Inspection.

When you first occupy your home there may be some residues

remaining on/in the fireplace from the manufacturing process.

Uniform runs your fireplace for an extended period of time in advance

of closing to burn off most of these residues. That said, the first time

you use your fireplace some might still remain in the unit. Ensure

the room is well ventilated (open windows, etc.) as this burning off

process will produce an odour and may produce minor smoke that

could set off your smoke alarms. It should not take long for this to

subside and your fireplace will operate normally and not require the

room to be ventilated.

When a gas fireplace is ignited, often times some condensation may

build up on the interior glass face. This is normal and results from

the difference in temperature on either side of the glass; this build-up

will clear.

INTERIOR DOORS AND TRIM

Factors such as your homes interior temperature, humidity level

changes and the normal drying out process of these materials can

lead to some tightness or slack with your doors/frames. The trim in

your home could also experience some warping or gapping between

it and the drywall. Often these side effects will re-adjust themselves

as your home experiences a year of seasonal changes and as you

properly manage the climate within your home.

UNIFORM URBAN DEVELOPMENTS50

Should warping or gapping or baseboards coming away from the wall
still exist at your one-year statutory warranty period, please report it
so that it may be reviewed and repaired if necessary.

DRYWALL (WALL AND CEILING FINISHES)

The drywall joints in your home are completed in a multi-step
process. Multiple coats of plaster are applied followed by a sanding.
They are primed and painted and then reviewed in a drywall check
conducted by Uniform staff.

Uniform has implemented a drywall installation process and review
procedure that aims to deliver a high quality wall finish. Minor
imperfections including small bumps or waves are sometimes visible.
These types of imperfections are considered normal and are very
unlikely to be noticed under normal viewing conditions (as defined by
Tarion). It is important to note that certain extreme lighting conditions
or direct sunlight from large expansive windows could amplify a minor
imperfection. Window coverings assist in diffusing direct natural light
and can minimize visible yet normal drywall imperfections.

As your home settles and its framing materials dry out, nail pops and
minor cracks can occur. Cracks and pops are more likely to appear
above windows or where walls meet ceilings. Again, these types of
minor imperfections will occur in every home and are very typical.
Maintaining proper humidity levels within your home will minimize
these conditions.

At the time of your year-end service review, Uniform will repair cracks
and nail pops. Painting of the repaired surface is the responsibility
of the homeowner. We urge homeowners to consider this normal
drywall behavior in a home for the first year when contemplating
painting and/or wallpapering. It can be beneficial to wait
approximately one year before investing time and money in these
types of further customizations in a new home.

RAILINGS, MANTLES AND CAPS

These elements of your home are either completed in a wood species
(dependent on homeowner selections) or a painted MDF finish. The
material type used in trim, cabinets, stairs and mantles will accept
paint and stain according to their grain and unique characteristics.

51UNIQUE BY DESIGN

As a result, please be aware that it is normal for these surfaces to
have varying degrees of stain colour variation/or smoothness. These
components to your home require basic upkeep, periodic dusting and
cleaning with a mild surface appropriate cleaner.

At the time of your year-end service review, any small cracks in these
components resulting from house settlement and drying out will be
reviewed and addressed.

CABINETRY1

The cabinets within your home could be stained wood, painted MDF
or a laminated product (homeowner selection dependent). Wood
and MDF cabinetry doors are designed for interior residential use in a
climate-controlled environment. Please note that the colour and grain
characteristics in all genuine hardwood products will vary.

Regular cleaning of wood doors should be done with a clean,
damp cloth and dried immediately with a soft cloth. A mildly damp
microfiber cloth works best for cleaning your cabinetry.

Soaps & Detergents: Do not use detergents, strong soaps, abrasives,
or self-polishing waxes on your cabinets. Avoid using cloths, which
may contain remnants of these cleaners as they may leave streaks
and shiny spots in the finish.

Moisture: Excess moisture is the worst enemy of any finish. Dry off
any water immediately with a dry, soft, cloth. Avoid exposure of doors
and drawers to high heat. Avoid water splashing against and settling
against the bottom of toe kicks, panels and gables, as it will cause the
particle core material to swell. This is not covered by warranty.

Humidity: Indoor relative humidity should be between 35% and 55%.
As with any wood product, when humidity is too low or fluctuates,
cracking and splitting may occur.

Regular cleaning of cabinet interiors should be done with a clean,
damp cloth and dried immediately with a dry, soft cloth. Regular
cleaning of laminate or thermofoil doors should be done with a mild
soap and water solution and dried immediately with a dry, soft cloth.

1 Deslaurier Custom Cabinets; “Useful Resources: Caring for your Cabinets” http://deslaurier.ca/wp-content/

uploads/2014/02/Deslaurier_Caring_for_Cabinets_web.pdf accessed June 2015

UNIFORM URBAN DEVELOPMENTS52

Heat: Exposure of thermofoil doors to heat will result in de-lamination
or peeling of the foil. Damage caused by exposure to heat in excess
of 80°C (185°F) is not covered under warranty and replacement of
the doors or drawer fronts will be at the expense of the homeowner.

Small Appliances: Kettles, toasters and toaster ovens cannot be
placed under cabinetry. Prolonged exposure will cause de-lamination
of the thermofoil doors.

Dishwashers: Allow dishwasher to dry the dishes using the dry cycle.
The common practice of opening the dishwasher to allow steam to
escape forces the steam onto neighboring doors and drawer fronts.
Damage caused in this fashion is not covered under warranty and
replacement of the doors and drawer fronts will be at the expense of
the homeowner.

From time to time your cabinet doors might require adjustment due to
loosening hinges resulting from prolonged use. A screwdriver can be
used to easily adjust and tighten your cabinets.

COUNTERTOPS2

The countertops in your home are meant to be durable and long-lasting.
No matter what the material (homeowner selection dependent),
general care and maintenance will contribute to their long lasting
function and overall appearance. Below are helpful hints for caring
for your specific countertops.

Laminate Countertops

For daily cleaning of laminate countertops simply wipe with a slightly
damp soapy cloth and immediately wipe off any remaining residue.
For stubborn stains cautiously use a non-abrasive liquid cleaner.

Seams & Joints: Avoid any moisture on countertop seems and joints.
At installation, the exposed particle core at the mitres and joints will
be siliconed to protect it. However water in seams and joints will
cause the particle core substrate to swell and this damage is not
warrantied.

Direct Heat: Do not place heated cooking ware directly on laminate

2 Deslaurier Custom Cabinets; “Useful Resources: Caring for your Countertops” http://deslaurier.ca/wp-content/

uploads/2014/02/Deslaurier_Caring_for_Countertops_web.pdf accessed June 2015

53UNIQUE BY DESIGN

surfaces. Protective pads are always recommended.

Cutting: Always use a cutting board for food preparation. Never cut
directly on surface of countertop.

Granite Countertops

Although a highly durable product, granite may be damaged if
misused. The following instructions will help maintain and prevent
damage to your countertop.

It is important to note granite is a natural product and sometimes will
contain fissures and small cracks that do not affect the integrity of
the stone. Defects in workmanship are covered under warranty, but
variations in the look/veins/colour and composition of your granite
are characteristic of this type of material and are not warrantied.

To remove watermarks, simply wipe with a liquid soap and damp
cloth. Do not use any abrasive cleaners or harsh chemicals for
day-to-day care.

Scratches & Stains: Minor scratches and stains are easily removed
with a mild abrasive. If you experience any deep scratches or chips,
please contact our Service Department to be put in touch with our
supplier for professional assistance.

Direct Heat: Granite will withstand heat well but certain stones
may be susceptible to thermal shock and cracking if high heat is
suddenly applied to an area. It’s important to note that granite is a
poor conductor of heat. This means that an area introduced to heat
will hold its temperature long after removal of heated cookware,
creating a potential for burns. Protective pads are recommended.

Cutting: We recommend you do not cut on your granite surface as
it can scratch. It is always advisable to use a cutting board.

IMPORTANT: Please note that applying extra weight to your granite
top is not recommended. Standing on the surface in order to reach
higher placed objects, or leaning on areas that have been cutout for
sinks, cooktops, etc., may result in cracking.

UNIFORM URBAN DEVELOPMENTS54

Quartz Countertops (brands such as Silestone, Cambria,
Caesarstone)

Although a highly durable manufactured product, quartz may be

damaged if misused. To remove watermarks, simply wipe with a liquid

soap and damp cloth. Do not use any abrasive cleaners or harsh

chemicals for day-to-day care.

Scratches & Stains: Minor scratches and stains are easily removed
with a mild abrasive. If you experience any deep scratches or chips,
please contact our Service Department to be put in touch with our
supplier for professional assistance.

Direct Heat: Quartz will withstand heat well but may be susceptible
to thermal shock and cracking if high heat is suddenly applied to an
area. It’s important to note that quartz is a poor conductor of heat.
This means that an area introduced to heat will hold its temperature
long after removal of heated cookware creating a potential for
burns. Protective pads are recommended.

Cutting: We recommend you do not cut on your quartz surface as
it can scratch. It is always advisable to use a cutting board.

IMPORTANT: Please note that applying extra weight to your quartz

top is not recommended. Standing on the surface in order to reach

higher placed objects, or leaning on areas that have been cutout for

sinks, cooktops, etc., may result in cracking.

Butcher Block: To ensure functional use and longevity of your solid

wood butcher block, the following care should be taken:

•	 Wash with lukewarm water and immediately wipe dry

•	 Apply a fresh coat of mineral oil, or Beeswax meant for

butcher-block tops monthly, or as needed

•	 Do not place hot items on surface

•	 Do not allow water spills to rest on surface for a period of time

•	 Cutting on the top will mark the surface

55UNIQUE BY DESIGN

APPLIANCE HOOK UPS

Homeowners are responsible for the installation of their own
appliances. Your home/kitchen has been configured to accommodate
the appliances specified during your homeowner selection process.

If you included a waterline to your fridge during your customization
process, it is important to note that the shut off to the line will either
be located in a cabinet beside the fridge or in the floor joists below
the fridge location in the basement.

The proper installation of each appliance is the homeowner’s
responsibility. Your dryer will require either rigid or flexible dryer
ducting to connect it to the exterior exhaust vent. It is also important
to ensure you do not allow lint build up to occur within your machine,
which in turn builds up within the ducting and the vent on the exterior
of your home.

Signs that it’s Time to Clean Your Clothes Dryer Vent:

Drying time for clothes takes longer than normal
When a dryer vent is clogged, the drying cycle can double or triple in
time. You’ll notice that clothes are not completely dry at the end of
a regular cycle. A dryer pushes out hot moist air for clothing to dry. If
your vent is blocked by lint, the air will stay in your dryer keeping your
clothes hot and moist.

Your clothing and the outside of the dryer are very hot
This could mean the vent is not exhausting properly.

The vent hood flap doesn’t open properly
Another visual indicator that you’re due for a cleaning: You can see
lint or debris around the dryer hose or outside vent opening, or the
exterior duct hood flap does not open as it is designed to do. This
means airflow has been restricted due to lint buildup.

It’s been longer than a year since your last inspection
Dryer vent ducts should be inspected at least once a year.

You have the option to hire a professional, or you can clean it yourself
should you consider the vent locations easily accessible (location
and ease of accessibility dependant on model and laundry location).
There are brush kits on the market and many how-to videos.

UNIFORM URBAN DEVELOPMENTS56

FLOORING

Variations in thickness of the types of flooring in your home might

require a bevelled transition. Throughout your home there could

be various types of flooring which are all susceptible to damage or

deterioration if not properly cared for. Below are details on specific

flooring materials within you home, as well as, helpful hints for caring

for each:

Hardwood Floors: Like many other finishes in your home, hardwood

floors are a wood product impacted by your homes temperature and

humidity levels.

Through the changing seasons humidity within a home can fluctuate.

Humidity is lower in the winter months and it is not possible to keep

it at summer levels due to the potential for condensation on windows

during the winter cold. As a result of the lower humidity in your

home during the winter you may observe some gapping between the

hardwood planks. These spaces are normal and will disappear again

in the summer.

As a homeowner you can minimize changes in your wood floor

by maintaining the relative humidity levels in your home between

35% and 55% (season dependent) in order to preserve the internal

humidity of the wood and its dimensional stability.*3

Uniform recommends the use of a portable humidistat. They can

be sourced at any home improvement store. It is best to keep this

in a central location on the main floor of your home. Use this to

keep an eye on the humidity levels within your home. Should it

stray from the recommended percentages, you can work with the

mechanical systems in your home and re-establish the acceptable

range. Information on these systems and how to establish an optimal

home climate is contained within the Climate Control: Heating/

Cooling/Ventilation section of this manual. *Please note: If you are

having trouble maintaining these levels and have already had our

HVAC Contractor Homeowner Orientation session, do not hesitate to

contact our Service Department for additional advice.

3 Mercier Wood Flooring: “Maintenance” http://www.mercier-wood-flooring.com/en/advices-and-warranty/

maintenance accessed 2015

57UNIQUE BY DESIGN

Prefinished and site finished hardwood (homeowner selection

dependent), require very minimal maintenance. Regular cleaning with

a soft bristle broom or dust mop are important. This will remove dirt/

grit that can scratch the floors. Do not use water to clean the wood

floors as it can dull the surface over time and may damage the wood

if not used very cautiously. Uniform recommends to occasionally use

a cleaning product specific to hardwood floors to restore lustre – use

according to the manufacturer’s recommendations. Never use wax,

household detergent, or oil-based soap on the floor. These products

may discolor and damage the finish and leave a greasy film, making

the floor slippery and difficult to maintain afterwards. The greasy

film may also make it impossible to apply a restorer coat. Mixtures

of water and vinegar are not recommended for cleaning prefinished

flooring, since vinegar has an oxidizing effect on the finish.

Avoid rolling chairs with casters on the finished surface. Put them on

rugs or Plexiglas chair mats. Place floor protectors under narrow casters,

or replace them with wide rubber or flexible polyurethane casters.

Regularly trim your pets’ claws to prevent scratches and indentations.

Do not drag furniture or heavy objects across the finished surface.

Lift any furniture to be moved or place it on a piece of plywood (to

distribute the load) laid on a blanket in order to slide it along the floor.

Wipe up spilled water, liquids, or detergents before they are

absorbed by the wood fibers. Place floor mats at each doorway

and in front of the sink, dishwasher, and work areas in the kitchen.

Place leak-proof saucers under your plants to avoid accidental spills.

Choose pots with a waterproof glaze rather than porous clay pots

that may let water through.

Common sense, basic cleaning/maintenance and a proper household

climate will keep your hardwood floors in the best overall condition.

Carpeting: The carpets within your home should be vacuumed weekly

to maintain their appearance. The aim is to not allow dirt to settle in the

base of the carpet as this leads to its deterioration. You may have higher

traffic areas within your home that require more frequent vacuuming.

UNIFORM URBAN DEVELOPMENTS58

Remove spills immediately; do not rub the stain but rather blot it with

a white towel or white paper towels. Professional carpet cleanings

every year to two years based on traffic will assist in prolonging the

life of your carpet. You may notice your carpet shedding some loose

fibers/fuzz, this is normal for new carpet and will subside within a

year and with frequent vacuuming.

If you selected a Berber carpet for your home you should consider

the following: if your vacuum has a “beater bar”, you should turn it

off when vacuuming Berber. If you cannot turn it off or choose to use

it, avoid seams while vacuuming; or, if your bar is adjustable, set it to

its highest position. Ultimately, you do not want this bar to catch and

pull out the loops in your Berber.

Wall and Floor Tile: The ceramic tiles installed within your home

are extremely durable. These surfaces, although strong, are not

indestructible. Use mild cleaners, or cleaners that are specific to these

surfaces. Anything abrasive can dull and deteriorate the surface of the

tile. Grout runs between your tile and small hairline cracks within the

grout are normal. Should more significant cracking occur, Uniform’s

Service Department will review and repair where necessary.

PLUMBING

In the event of a plumbing leak, close the main water shut-off valve

immediately. This will be located in the basement at the front of

the home and will have been shown to you during you Pre-Delivery

Inspection. There are also shut off valves specific to each faucet in

your home. These too can be used in the event you discover a leak

and need to quickly stop the water feed. This will also allow you

to perform work in a particular area of your home without shutting

down the water completely, if needed.

It is important to report plumbing leaks to Uniform during the

applicable warranty period should they be a result of construction/

installation. Should the issue be associated to improper use, you will

be responsible for repairs.

59UNIQUE BY DESIGN

Do not dispose of grease/fat down your kitchen drain, as these materials

will accumulate in your plumbing system and reduce its efficiency.

FIXTURES

The smooth/glossy/metal finish surfaces of your plumbing fixtures/

faucets are strong but still susceptible to damage. Harsh abrasive

cleaners can wear the surface. Use appropriate cleaners specific to

these areas and use them with water. Avoid the use of steel pads. A

soft microfiber cloth is very effective for cleaning plumbing fixtures.

Your tub, toilets and shower bases can chip/crack or dent from an

impact. They too require specific cleaners for fiberglass or acrylic

fixtures, and you should avoid using anything abrasive (powders) to

scrub these surfaces. Your stainless steel sink is very durable but it

too can scratch and dull from scraping or banging kitchen utensils

against it.

TOILETS

The toilets installed within your home are ‘low flush’ in an effort

to reduce the volume of water consumed in each use. In some

instances, the amount/nature of waste to be flushed might require a

second flush.

Should you experience a toilet back up in the first 8 weeks of occupancy

and it cannot be cleared via the use of a plunger, please notify our

Service Department for follow up. Any blockage resulting from

construction debris and/or improper installation is our responsibility;

blockage cause by homeowner misuse or lack of maintenance is

the homeowner’s responsibility. Following these 8 weeks, should a

problem arise, please contact a plumber of your choice.

Please refrain from using chemical additives or pucks in your toilet

tanks. They can cause damage to components within your plumbing

system.

UNIFORM URBAN DEVELOPMENTS60

HOT WATER HEATER

Your new home has either a tankless ‘on demand’ hot water heater or

a tank unit (model and homeowner selection dependent).

Tankless: The system uses a gas-fired heat exchanger to heat water

on demand. Unlike traditional hot water tanks that heat and reheat

the same water 24 hours a day, an on-demand water-heater is

significantly more efficient by only heating water when demanded.

When a hot water source in the home is opened, the heater senses the

demand and starts delivering continuous water. An electronic ignition

system eliminates the need for a pilot light in the unit. This system

exhausts its combustion gases through plastic pipes that exit your

home through an exterior wall or through the roof – it is important to

ensure these pipes are kept clear of snow, vegetation and debris.

Tank Unit: If you have a tank unit, it is a power vent water heater. It

draws combustion air from the space around the heater and uses a

small fan to expel exhaust gases. It vents directly through the roof or

an exterior wall.

The hot water heater in your home is a rental from Enercare. You

do have the option to purchase the unit from Enercare after you

have closed on your home. As a rental unit, all maintenance is the

responsibility of Enercare.

Should there be an issue, Enercare can be contacted for Repair and

Maintenance at the following number 1.855.255.5458.

NOTES

UNIFORM URBAN DEVELOPMENTS

63

YOUR WARRANTY
COVERAGE

UNIFORM URBAN DEVELOPMENTS64

The following summarizes the Tarion Warranty Program Builder’s

Warranties:

ONE-YEAR WARRANTY

Uniform warrants for one year that your home is:

•	 constructed in a workman-like manner and free from defects in

material

•	 comprised of no unauthorized or lesser quality substitutions

•	 is fit for habitation

•	 is constructed in accordance with the Ontario Building Code

These warranties apply for one year, beginning on the home’s date of

possession, even if the home is sold.

TWO-YEAR WARRANTY

Uniform warrants your home for two years against the following:

•	 water penetration through the basement or foundation walls

•	 defects in materials that affect windows, doors and caulking and

defects in work that results in water penetration into the building

envelope

•	 defects in work or materials in the electrical, plumbing and heating

delivery and distribution systems

•	 defects in work or materials that result in the detachment,

displacement or deterioration of exterior cladding (such as

brickwork, aluminum or vinyl siding)

•	 violations of the Ontario Building Code that affect health and safety

YOUR WARRANTY COVERAGE

65UNIQUE BY DESIGN

SEVEN-YEAR WARRANTY

That Tarion Warranty Corporation provides a seven-year major

structural warranty, which is defined as follows:

Any defect in work or materials in respect of a building, including a

crack, distortion or displacement of a structural load-bearing element

of the building, if it:

•	 results in failure of a structural load-bearing element of the

building

•	 materially and adversely affects the ability of a structural

load-bearing element of the building to carry, bear and resist

applicable structural loads for the usual and ordinary service life of

the element, or

•	 materially and adversely affects the use of a significant portion

of the building for usual and ordinary purposes of a residential

dwelling and having regard to any specific use provisions set out

in the purchase agreement for the home

The seven-year warranty includes significant damage due to soil

movement, major cracks in basement walls, collapse or serious

distortion of joints or roof structure and chemical failure of materials.

In addition to the general exclusions, the seven-year warranty

specifically excludes: dampness not arising from failure of a

load-bearing portion of the building; damage to drains or services;

and damage to finishes.

UNIFORM URBAN DEVELOPMENTS66

WHAT IS NOT COVERED?

The following matters are not covered by the statutory warranties:

Normal Wear and Tear

•	 Normal shrinkage of materials that dry out after construction such

as nail “pops” or minor concrete cracking

•	 Settling of soil around the house or along utility lines (other than

subsidence beneath the footings of the home)

•	 Scuffs and scratches to floor or wall surfaces caused by moving,

decorating or day-to-day use of the home by the homeowner

Damage Caused by Improper Maintenance

•	 Dampness or condensation caused by failure to maintain proper

ventilation

•	 Damage resulting from improper maintenance

Damage Caused by a Third Party

•	 Damage caused by municipal services or utilities

•	 Damage caused by floods, “acts of God”, acts of civil or military

authorities or acts of war, riot, insurrection, civil commotion or

vandalism

•	 Damage caused by insects or rodents, unless it is the result of

construction that does not meet the Ontario Building Code

Secondary Damage Caused by Defects that are Under Warranty

•	 Personal or property damage, such as personal injury, loss of

income and other secondary loss associated with warrantied

defects or repairs

Deficiencies Caused by Homeowner Actions

•	 Alterations, deletions or additions to the home that were made by

the homeowner

67UNIQUE BY DESIGN

•	 Changes by the homeowner to the direction of the grading or the

slope of the ground

•	 Defects in materials, design or work that was supplied or installed

by the homeowner

Elevators

•	 The seven year MSD warranty does not extend to elevating

devices

•	 HVAC Appliances

•	 The seven year MSD warranty does not extend to appliances

that form part of the heating or cooling apparatus, equipment

or systems, whether for water, air or other substances, including

furnaces, air conditioners, chillers and heat recovery ventilators

Specific Defects Accepted in Writing

•	 Ascertained defects in work or material accepted in writing by the

homeowner

UNIFORM URBAN DEVELOPMENTS68

Uniform Urban Developments Service Department
Daytime phone: 613.225.0770 ext. 248

service@uniformdevelopments.com

Uniform Urban Developments Head Office
117 Centrepointe Drive, Suite 300

Ottawa, ON K2G 5X3

Phone: 613.225.0770

Fax: 613.723.1675

info@uniformdevelopments.com

To Book your Homeowner Orientation Session please contact:

Ambassador HVAC Inc.

Nadia Werbrouck

nadia@ambassadorhvac.com

Service Coordinator

613.741.9595 ext. 234

APPENDIX 1: CONTACTS

69UNIQUE BY DESIGN

APPENDIX 2:
EXTERIOR COLOUR SCHEME

