[image: image1.jpg]nnnnnnnnn

	One Cool Blow HOA – Grill Registration and Grilling Rules:

	Unit #:
	

	Occupants:
	

	If applicable, lease expiration month & year:
	

	Owner / individual responsible for Grill:
	

	Manufacturer:
	

	Type (charcoal, gas, electric, etc)
	

	General description:
	

The below policies are not intended to limit the residents’ enjoyment of the rooftop patios. On the contrary, outdoor grill rules are put into place to protect all residents and preserve the integrity of the property.

1.) All grills must be registered & approved by the HOA before being placed on the roof. Any unregistered grill found on the roof will be removed by the HOA & donated to a local charity.

2.) All grills must be kept in good working order. Grills may be removed by the HOA at any time if the following conditions apply: (a) grill is no longer functional (b) grill is leaking fluid, debris or ash or otherwise leaving markings on the patio (c) grill stand is not sturdy enough to hold the grill upright at all times (d) presence or use of the grill is cause of safety concerns for the residents.

3.) When in use, grills must be placed at least three (3) feet from the outer wall of the building and not within ten (10) feet of any air conditioning units. Grills may never be placed within five (5) feet of the walkways around the railings or ten (10) feet of the elevators or stairwell access.

4.) When not in use all grills must be covered by a solid black or gray weather-resistant grill cover.
5.) No grill supplies such as charcoal, lighter fluid, grilling tools, etc. may be stored on the rooftop patio.

6.) Any residents found to be responsible for littering the rooftop patio or other common areas will forfeit their privilege of maintaining a grill.

7.) Grill usage must be under the supervision of a One Cool Blow unit owner or lessee. Unaccompanied guests are not allowed to use a grill on the property. Anyone under the age of 18 is not allowed to use a grill on the property.

