

INSTALLATION READINESS INSTRUCTIONS

Thank you for choosing Valet Custom Cabinets & Closets for your home furniture/storage solution! Our goal is to completely satisfy each customer's unique and specific needs while providing a gratifying Valet experience.

Please be certain that we have a telephone number where you can be reached on your installation date(s). Please also notify us of any other considerations such as gate codes, alarm codes, entry door codes or door key locations, pets, and any special instructions for locking up at the end of the day if you will not be home.

A bit of advance preparation will help us provide you with a positive installation experience. The installers will require a clear pathway from the entry to the area where your new organizers or furniture will be installed as well as a cleared work area. We use furniture blankets, and plastic mats are available for protecting your floors.

Closets: Please empty the closet of all contents. For reach-in closets, please allow at least 6 ft. of clearance in front of the closet. The installers will remove all existing poles, shelves and cleats from the closet. While we do not texture or paint, our installers will be happy to spackle any holes left after the installation.

Furniture: Please allow 8 ft. clearance from any wall where the installation will occur.

Garages: Please allow 8 ft. of clearance extending from any wall where cabinets will be attached.

If included in our contract proposal, Valet's installers will tear out existing garage cabinets necessary to complete your new installation. Wood cabinets will be hauled away if requested; there may be a nominal fee for this service depending on the amount of cabinetry. We regret we are not able to dispose of your metal cabinets.

Epoxy Flooring: The garage floor must be clear of all contents including refrigerators, washers, and dryers. Unless you plan on replacing them, sinks and water heaters should remain in place; the epoxy will be applied around any support legs. The garage floor must be completely dry prior to the epoxy preparation and installation; please do not hose off less than 3 days prior to the epoxy installation.


You may wish to paint your room or closet prior to the installation. This should be done at least 48 hours prior to ensure all surfaces are dry. Valet's installers do everything possible to protect your home, but nicks and scratches may occur so please be sure to save some paint for post-installation touch-ups.

For the safety of all concerned, please keep all Children and Pets clear of the work area. If the area we will be installing in has adjoining walls, please remove items on those walls that could be damaged (mirrors, pictures, etc.)

We will leave you with a neat and clean installation area. Valet's installers will pick up any scrap pieces of material and will vacuum up any dust, debris or shavings resulting from the installation process.

Please review your design carefully. Our manufacturing and installation will be performed exactly to your design specifications. All systems are custom built to plans developed just for you. Baseboards are an integral part of your plans so it is important that you do not add, change, or remove baseboards without notifying your Design Consultant. If any other changes have been made since your plans were finalized, please also notify your Design Consultant immediately.

Valet Custom Cabinets & Closets thanks you for your order. If you have any questions, please call us!