Items Eligible for Reimbursement from the Reserve Fund for Replacement Account (but is not limited to):

1. Replacement of refrigerators, ranges, and other major appliances in the dwelling unit
2. Extensive replacement of kitchen cabinets, counter tops, bathroom vanities, bathtubs, toilets, sinks, and doors (both interior and exterior)

3. Major roof repairs, including roof replacements, major replacement of gutters, downspouts, and related eaves or soffit.

4. Major plumbing and sanitary system repairs

5. Replacement or major overhaul of central air conditioning and heating systems including heating towers, water chilling units, furnaces, stokers, boilers, fuel storage tank, and hot water tanks.
6. Overhaul of the elevator systems

7. Major repaving/ resurfacing /seal coating/ installation of (sidewalks, parking lots, and driveways)
8. Repainting of the entire building exterior

9. Extensive replacement of siding

10. Extensive replacement of the exterior (lawn) sprinkler systems

11. Replacement of or major repairs to a swimming pool and replacement of major recreational equipment
12. Items necessary to comply with changes in local, state, or federal laws

13. Would result in enhancing the mortgage security*

14. Extensive electrical work (i.e. replacement of the project’s main electrical service)
15. Extensive façade work (i.e. replacement of and / or extensive repair work performed on the parapet walls)
16. The replacement of mailboxes (complete component replacement required)
17. Window Replacement

18. Extensive Replacement of Smoke Detectors

19. Installation / Extensive Replacement of Carbon Monoxide Detectors***

Items usually deemed Ineligible for Reimbursement from the Reserve Fund for Replacement Account (but is not limited to):

1. Repainting of interior areas of the project / cycle painting**
2. Replacement of range burners, bibs, oven elements, controls, valves, wiring, etc.

3. Replacement of dwelling unit air conditioning components such as fan motors, window units compressors.

4. Minor repairs to central air conditioning and heating systems such as valves replacements, the cleaning of boiler interiors, and annual inspections and testing
5. Minor roof repairs, including minor repairs to gutters and downspouts

6. Minor paving repairs

7. Caulking and sealing

8. Window and screen repairs and window treatments
9. Purchase of maintenance tools and equipment such as lawn mowers and snow blowers.

10. Purchase of office equipment, furniture, painting, decorations, and pictures.
11. Inspection/recharging/replacement of fire extinguishers

12. Other items generally considered to be routine maintenance (i.e. minor repairs)
13. Supplies. (i.e. janitorial, office, etc.)
14. Replacement of physical fitness equipment.

* Enhancements should be affordable and require pre-approval of the Agency regardless of cost.
** A separate interior painting reserve for this kind of work may be established by mutual agreement and consent of the Agency and the concerned parties

*** The project must provide documentation that the tenants are not being charged for the carbon monoxide detectors.

