
8/22/2016 To DIY Or Not To DIY? 5 Common Summer Home­Improvement To­Dos ­ Forbes

http://www.forbes.com/sites/learnvest/2015/06/08/to­diy­or­not­to­diy­5­common­summer­home­improvement­to­dos/print/ 1/7

http://onforb.es/1IyKALy

PERSONAL FINANCE 6/08/2015 @ 2:17PM 7,107 views

To DIY Or Not To DIY? 5 Common
Summer Home­Improvement To­Dos
By Lindsay Lambert Day

This post originally appeared on LearnVest.

For many, summer’s arrival signals the end of
school, summer Fridays at the office, and, of
course, a chance to kick back at the beach.

But for ambitious homeowners, it means just one
thing: It’s time to tackle those outdoor home­
improvement projects that have been waiting in
the wings all winter.

Just one question remains: When should you
save some green and tackle a project yourself—
and when is it smarter (and safer) to call in the
big guns?

To find out, we tapped contractor Danny Lipford,
a nationally syndicated TV and radio host based
in Mobile, Ala., and Rory McCreesh, a master
builder and founder of Duce Construction in New
York City, to offer their sage advice for getting
the job done right.

Summer Project #1: Pool Cleaning

Your husband’s 8th annual water polo
tournament. The kids’ birthday parties. Your
pool is poised to get plenty of use this summer—
which means it will need to be properly cleaned
and treated for safe swimming.

And while you’re equipped with mesh skimmers

LearnVest Contributor

LearnVest is a program for your money.

Opinions expressed by Forbes Contributors are their own.

http://www.forbes.com/
http://onforb.es/1IyKALy
http://www.forbes.com/finance
http://www.learnvest.com/2015/06/summer-home-improvement-projects/
http://www.poolcenter.com/c/cleaningEquipmentSupplies
https://us-w-event.prfct.co/click/opx?real_url=http%3A%2F%2Fwww.getmemorepatients.net%2F&cp=aDT9f84%7CbdDg%7CcDT7rGw%7Cd0-k%7CeF3A%7CgOo%7ChDuo%7CiF8%7Cjs%7CkBI%7Cl_u1XgA%7CmBVrEf5T0%7Cn7733de226cbc8000a2790d5a4294bb0086a7a9d5%7Copa_gFXj16uiv6KLP7TkY%7Cp%7Cqpa_default%7CsJAVxeMGaqlDua5sJ4fm1%7Ctg%7CuQ%7Cvforbes.com%7CwoRD6QwftQdmrzVf0ye9x%7Cx-fmo%7CyBVrEGGec%7CzQ%7CBQ%7CCP9mZmZmZmZo%7CD%7CE50.171.172.90%7CF%7CG%7CHRecencyStrategy%7CIM%7CJM%7CK%7CL55347%7CM537151406%7CNCQMhAA%2C%2C%2C%2C%2C%2CUmXAA%2CCA%2C%2C%2C%2C%2C%2C%2C%2C%2C%2C%2C%2C%7CPde283c5e-403b-48ec-b0d0-574798043697%7CQ_____w&px=AAABVrEf5fQQi_-3oweTy3y0f0mH2S5KONpmBg
http://www.forbes.com/sites/learnvest/
http://www.forbes.com/sites/learnvest/

8/22/2016 To DIY Or Not To DIY? 5 Common Summer Home­Improvement To­Dos ­ Forbes

http://www.forbes.com/sites/learnvest/2015/06/08/to­diy­or­not­to­diy­5­common­summer­home­improvement­to­dos/print/ 2/7

and brushes galore to remove leaves and algae,
when it comes to shocking the water with
chemicals, that’s where you could use some help.

DIY or Hire a Pro? This surprisingly simple
chore is all yours.

Getting the Job Done “[Maintaining your
pool] is a great DIY project,” Lipford says. “Retail
pool supply stores, like Leslie’s, are very helpful
in analyzing your pool’s condition and
recommending the needed chemicals to have a
summer­ready pool.”

All you have to do is take a sample of pool water
to the supply store in a sanitized container. Once
you tell the clerk your pool’s dimensions, they
can calculate the proper ratio for agents like
chlorine and cyanuric acid, and provide detailed
instructions on how—and when—to add them to
your pool.

All in all, Lipford says regular chemical
maintenance can run you between $25 and $75 a
month, depending on the size and type of pool
you have—compared to about $165 for once­a­
week pro cleaners.

RELATED: 6 Home DIYs That You Can Do in a
Single Weekend

Summer Project #2: Landscaping

From planting petunias to installing a flagstone
path to your front door, a little landscaping can
go a long way when it comes to beautifying your
property.

But with so many types of flora to choose from
and the perplexing science of soil to contend
with, you might be wondering whether you need
a landscape architect to make your yard really
sing.

DIY or Hire a Pro? For the most part, small­
scale tasks—mulching beds, shrub pruning, and
weeding—can easily be successful DIY projects.
“The beauty of minor landscaping is that it
requires few yard tools, very little skill, and, in
most cases, little time to achieve fantastic
results,” Lipford says.

The only exception: breaking out the chainsaw
and going to work on that overgrown oak in the
front yard.

http://www.poolcenter.com/c/cleaningEquipmentSupplies
http://www.lesliespool.com/
http://home.costhelper.com/pool-cleaning.html
http://www.learnvest.com/2014/05/easy-home-diy/
http://www.thisoldhouse.com/toh/video/0,,1632389,00.html

8/22/2016 To DIY Or Not To DIY? 5 Common Summer Home­Improvement To­Dos ­ Forbes

http://www.forbes.com/sites/learnvest/2015/06/08/to­diy­or­not­to­diy­5­common­summer­home­improvement­to­dos/print/ 3/7

“Pruning large trees should be done by a
reputable, experienced tree­care company or
arborist,” McCreesh says. “Not only is it a skill
that requires talent and expertise, but it also
poses safety hazards, as the work entails ladders
and sharp tools.”

Getting the Job Done If gardening is one of
the top landscaping projects on your list this
summer, Lipford recommends first researching
your location on the USDA’s Plant Hardiness
Zone Map to ensure you’re working with the
right plants for your region of the country,
climate and sun exposure.

For example, flowers like geraniums and
oleander perform best in full sun, while plants
like hydrangea and dogwood thrive in shadier
areas. The same goes for your sod or grass
selection, Lipford says. St. Augustine grows best
in the shade, while centipedegrass performs
better in full sun.

Regardless of the type of plant you pick, Lipford
says they all have one thing in common when it
comes to successful care. “All plants need proper
irrigation. Installing a soaker hose is an easy DIY
way of providing a constant stream of water,” he
says. “A soaker hose will run about $15–$20, can
be partially buried, and can even be attached to a
simple timer for another $15.”

Ready to hire someone to help you with that tree­
trimming project? Lipford issues one word of
caution: “Never let anyone work in or around
your home without having proper insurance, like
general liability and workman’s comp. This is
important because it protects you in the event of
an accident.”

RELATED: The Ultimate Homeowner’s
Insurance Guide

http://planthardiness.ars.usda.gov/PHZMWeb/
https://www.youtube.com/watch?v=JwRi0Knbeuc
http://www.learnvest.com/knowledge-center/top-things-to-know-about-homeowners-insurance/

8/22/2016 To DIY Or Not To DIY? 5 Common Summer Home­Improvement To­Dos ­ Forbes

http://www.forbes.com/sites/learnvest/2015/06/08/to­diy­or­not­to­diy­5­common­summer­home­improvement­to­dos/print/ 4/7

Summer Project #3: Pest Control

From mosquito bites to chewed­through
vegetable plants, creepy­crawlies are an
unwanted reality of the warm­weather months.

Sure, you can load up on citronella candles and
DEET for the season, but how much sweeter
would it be to enjoy a bug­free summer—for your
family and your prized tomato plants?

DIY or Hire a Pro? Call in the experts.

“Typical services include pest control for
termites, ants, spiders, cockroaches, beetles,
biting and stinging insects, rodents and wildlife
control,” McCreesh says. “Most homeowners do
not have the necessary chemicals on hand or the
knowledge required to effectively and safely
manage this task.”

Getting the Job Done Just how much you’ll
shell out varies based on the size of your yard,
whether the interior of your home is included in
the work, and if there are any issues to address—
such as a termite infestation, McCreesh says.

But regardless of the pest control you’re
soliciting, he recommends seeking out a seasonal
contract, as opposed to a one­time treatment.
Good pest control companies providing longer­
term services will monitor their work and re­
treat as necessary.

Just confirm the fee structure for follow­up
appointments. “It should be very clear if there is
an additional charge or if it is included in the
plan,” McCreesh says.

Summer Project #4: Gutter Repairs

Clean, secure gutters keep wastewater, leaves and
other natural nuisances from weighing down
your roof.

So unless you want stagnant, rotting debris
hanging out like a ticking time bomb overhead,
it’s important to repair and patch any holes, seal
leaky joints and secure any part of the gutter
that’s pulled away from the house as soon as you
notice it.

DIY or Hire a Pro? Go with the pro.

http://home.costhelper.com/pest-control.html

8/22/2016 To DIY Or Not To DIY? 5 Common Summer Home­Improvement To­Dos ­ Forbes

http://www.forbes.com/sites/learnvest/2015/06/08/to­diy­or­not­to­diy­5­common­summer­home­improvement­to­dos/print/ 5/7

“Even though [certain types of] gutter
repair can be easy to do yourself, this type of
project can frequently result in injury from falls,”
Lipford says. “Gutter specialists have unique
equipment to create custom gutter sections and
links on­site for a home, and can do it
inexpensively for about $75 to $180. It’ll give you
a better result than using gutter repair materials
from a big­box store.”

Getting the Job Done When it comes to
seeking out a qualified, licensed and insured
gutter repair company, Lipford suggests relying
on references from friends, family or a list of
recommends from your local chapter of
the National Association of Home Builders.

“You might get a cheaper price by taking a
chance [on a random company], but you also
take a risk with the possibility of further damage,
or someone not performing the work that was
agreed upon,” Lipford cautions. “It can cost you
peace of mind and additional expenses if you
need to have work re­done or get damage
repaired.”

Summer Project #5: Deck Work

One of the greatest pleasures of summer is
spending a warm evening on the back deck,
under the starry sky.

But thanks to the wrath of winter—especially this
last one—you may have some repair work cut out
for you first.

DIY or Hire a Pro? It depends on the scale of
the project.

“Deck repairs that involve replacing or securing
loose or damaged wood and staining are all
manageable DIY projects,” Lipford says. “But if a
deck is in need of structural repair or needs to be
completely replaced, it would be better to bring
in an experienced carpenter or decking
company.”

Getting the Job Done DIY deck projects can
be a pretty easy and satisfying feat—with the
right equipment.

“I recommend using a pressure washer for
cleaning,” Lipford says, adding that renting one
from a hardware store, like Home Depot, could
run about $100 per day, depending on your

https://www.nahb.org/
http://homeguides.sfgate.com/fixing-loose-wooden-deck-boards-25531.html
http://www.saversystems.com/how-to-resources/how-to-articles/wood-and-deck-stains/11-keys-to-staining-your-deck-like-a-pro.html

8/22/2016 To DIY Or Not To DIY? 5 Common Summer Home­Improvement To­Dos ­ Forbes

http://www.forbes.com/sites/learnvest/2015/06/08/to­diy­or­not­to­diy­5­common­summer­home­improvement­to­dos/print/ 6/7

location. “It does not require experience or great
skill, but take care not to get the tip too close to
the surface of the deck boards, which can cause
damage.”

If the thought of wielding a pressure washer is
too intimidating, try a deck brightener, which
Lipford says you can easily snag at a home center
in one­gallon cans. “Apply it to the deck’s
surface, and wait 15 minutes,” he says. “Then
lightly scrub the deck with a nylon brush, and
rinse away grime with a regular hose.”

But if you’re leaning toward a project that’s
larger in scale or more labor­intensive than a
simple cleaning and staining, do your homework.

“It’s important that the homeowner check local
requirements for any permits needed, and that
all necessary code is followed when planning and
building,” McCreesh says. “If you don’t follow
local foundation, steps, landings and railing
codes, you could be faced with a ‘stop work order’
from the Building Department, or you may have
to undo work that’s already in place.”

As for what you can expect to pay a pro,
McCreesh says it varies based on square footage,
complexity and wood species. So put in the effort
to get the best quotes.

“Solicit bids from two to three professionals,”
Lipford says. “And get everything in writing,
including the scope of the work and total cost.
Taking the time to make the right selection for
someone working in your home is time well
spent.”

RELATED: I Spend Money to Save Time: 8
People Dish on the Everyday Tasks They
Outsource

RECOMMENDED BY FORBES

Spring Home Renovation Guide: Are These 6
Popular Projects Worth The Money?

Home Renovations That Can Hurt Resale

The Most Expensive Home Listing in Every State
2016

Apple Leak Reveals Massive iPhone 7
Cancellation

The Richest Person In Every State

http://www.worldofstains.com/ProductDetails.asp?ProductCode=SD-WOOD-BRIGHTENER-DB1450&gclid=CJfK7-717sUCFZQXHwoda2cAfw
http://www.learnvest.com/2014/10/outsourcing-your-life/
http://www.forbes.com/sites/learnvest/2015/03/23/spring-home-renovation-guide-are-these-6-popular-projects-worth-the-money/
http://www.forbes.com/sites/zillow/2013/05/28/home-renovations-that-can-hurt-resale/
http://www.forbes.com/pictures/gigi45gmkm/north-dakota/
http://www.forbes.com/sites/gordonkelly/2016/08/20/apple-iphone-7-pro-cancellation/
http://www.forbes.com/pictures/fflf45fkhe/the-richest-person-in-ev/

