

HVAC SYSTEM MAINTENANCE GUIDE

TABLE OF CONTENTS

Introduction	2
Chapter 1.....	4
Significance Of HVAC And Its Function	4
Chapter 2.....	6
Importance Of HVAC Maintenance And Servicing	6
Chapter 3.....	8
Commercial Indoor Air Quality.....	8
Chapter 4.....	10
Maintenance Plans Are Always Advisable	10
Chapter 5.....	12
Save Time And Money With Our HVAC Blue Ribbon Maintenance Plan	12
Chapter 6.....	15
Benefits Of Signing Up For HVAC Maintenance Plan	15
Chapter 7.....	17
Have Your HVAC System Serviced Annually.....	17
Chapter 8.....	19
HVAC Planned Maintenance Agreements Pay Off In The Long Run.....	19
Conclusion.....	21

Introduction

Your HVAC system maintenance is equally as important as your vehicle servicing. Similar to your car mechanic services, you can regularly check your HVAC system too to keep it running efficiently. It doesn't matter if you've just bought your home or business, or if you've long had your HVAC system.

Maybe the previous owner didn't remember how often a maintenance test does occur, perhaps he can provide you with a maintenance schedule or he doesn't know the quality of the work, or whether the technician has the right skill and experience.

It is still necessary to set up an appointment for a technician that you know is both an experienced and licensed professional to do a maintenance check immediately.

Despite all the time and effort, people need to research and find the right HVAC system for their home or business; they often tend to forget to schedule regular maintenance checks, probably due to pressing issues.

Next, you know a year has passed, and you still haven't scheduled regular maintenance checks. When you plan to keep the system running well for many years, remember to have it reviewed and tested regularly. In your home or business, the HVAC system is a vital asset, particularly in summer heat or winter bone-cold nights.

When you run too long without cleaning, it will start collecting too much dust and dirt. Likewise, the condensing system outside, which was covered with dirt, dust, fallen tree limbs, and leaves, would lower its performance. If this happens year after year, the HVAC system will begin to lose around 5% of its operating capacity.

After a five-year non-maintenance period, your costly HVAC system will only operate at about 75 percent of prime capacity, making the system work harder, thereby sending your power bill straight through the roof. HVAC systems make up a large portion of a gas or energy bill, so keeping the device running at its highest, keeps the power bill down.

A regularly scheduled maintenance program will extend your costly HVAC system's existence, save cash on your power/utility bill, and keep the system clean. The machine will perform better because while the technician conducts routine maintenance, he will also adjust and check the electrical connections, calculate the current and voltage of the motor to ensure the system runs smoothly.

One safety measure the technician should take into consideration is to inspect the firebox to ensure there are no gaps, as this can reduce the risk of fire or poisonous carbon monoxide. Regular maintenance tests for your HVAC system are essential for the safety of your workers at work and your family at home.

The easiest way to keep an HVAC system secure and reliable is to sign up for our BLUE RIBBON MAINTENANCE PROGRAM. This service would make you stress free in case you forgot to make the annual appointment and you will come to understand how useful your HVAC system will be in good shape, and also cover the high cost of repair bills.

Saving money long-term and making your family and staff happy throughout the year is the most significant benefit of having the HVAC system maintained regularly.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it has been so long since you maintained and checked your system and you can't remember, kindly give us an appointment today.

For more information, kindly contact us at: <https://bestairandheatllc.com/>

Best Air Conditioning & Heating, LLC.

3464 US Highway 190W. Livingston, TX 77351

(936) 213-5116

Text us now

8:00AM – 5:00PM (Mon-Fri)

Weekend Service Available 8-5 On Call

Chapter 1

Significance Of HVAC And Its Function

Heating, Ventilation and Air Conditioning system (HVAC) is an essential building feature for homes and offices. Many people may know HVAC's function, but very few realize the importance of hiring an HVAC company to install and maintain the system.

To achieve and sustain optimum temperature within the house, an HVAC system must be installed by consulting a qualified HVAC company. If the unit isn't installed correctly, you won't get the full benefit out of your HVAC system.

This system's primary function is to maintain a pleasant, ideal temperature where it is mounted. This unit regulates indoor humidity, ventilation, and temperature, making storage simpler.

Over the years, HVAC has been the most effective and environmentally friendly way to regulate the temperature in homes and commercial areas. The HVAC system aims to improve air quality moving within the building, apart from its specific temperature control functions.

Now let's go through the HVAC systems three main functions

If it is cold outside, you certainly need a system to keep you warm. Heating helps keep the room hot and is the most effective way to relieve extreme cold climates. Heating is an essential HVAC feature.

Heating can be done in two ways; either with a centralized heater or a local heater. If you want a cost-effective heating system, you'd better go for a central heating system. The central heating system uses radiators, heat pumps, furnaces.

In HVAC, V stands for ventilation and another essential unit feature. Proper ventilation is required to circulate fresh and pure air in the house. HVAC system filters the building's breathing air by removing impurities. The machine filters carbon dioxide and

makes the breathing air in the building pure and dry. Breathing clean and fresh air makes you safer.

The HVAC AC stands for Air Conditioning, another primary system feature. The easiest way to cool your home or office during the summer is by installing an HVAC air conditioning system.

The machine not only cools the building or home temperature, it also removes all impurities. The basic feature of this system is that it cools uniformly by eliminating hot spots, thereby maintaining an even temperature through the working room.

HVAC systems not only work efficiently but are also energy-efficient, helping you save a few bucks on energy bills. To get the best out of your HVAC system, you need to use it regularly. HVAC service companies' offers professional services to manage your HVAC system whenever necessary.

With a conventional heating or cooling unit, you'll lose the advantages of HVAC. HVAC engineering regulates temperature and humidity to a comfortable level, thereby increasing air quality along with its primary function of maintaining the right temperature in the building or home.

Using such a device saves energy and leads to a greener world. For cleaner air and healthier life, all you have to do is visit an HVAC company and get an HVAC machine installed in your home or office and if you already have it, then go to regular maintenance to improve system performance.

Test filters and wash drains for good indoor air quality. A field technician will help you improve your HVAC system performance with critical maintenance and repair work.

Chapter 2

Importance Of HVAC Maintenance And Servicing

The term HVAC applies to your home heating, ventilation, and air-conditioning unit. When you think about it, it is one of the most essential pieces of equipment. Keeping the HVAC system properly maintained and repaired is essential to ensure that it operates properly and efficiently year-round.

Usually, the industry recommends repairing the HVAC system twice a year, typically in spring and fall. We define these two specific times of the year as we mark the transition from air conditioning to heating and vice versa.

During these routine calls, the HVAC expert inspects the device for any issues. He'll wash the machine, lubricate all moving parts. Upon completion, he can make recommendations for improvements or repairs.

HVAC system breakdown is not just an inconvenience; it can be dangerous when temperatures drop below the freezing point. Staying at home without heat could be life threatening if it is very cold. It can also freeze your pipes, leading to water damage expensive repairs to your plumbing system.

Heat can be as harmful as cold when you live in areas where temperatures rise in the summer months. Young and elderly are particularly vulnerable to overheating effects.

One of the main concerns if the HVAC doesn't work properly is energy efficiency. Heating or cooling your home is a large percentage of your monthly utility bill. If your device doesn't run properly, it may require more energy.

This means higher expenses. A qualified HVAC service professional will test all systems and make repair recommendations. Twice a year, getting your process checked by a specialist will ensure it works effectively, and you don't waste money.

If homeowners ignored regular preventive maintenance, most costly repairs could be avoided. Like a car, the HVAC needs to be regularly checked and serviced to avoid turning small problems into big issues.

Maintenance is relatively cheaper and easier than fixing or replacing a faulty equipment. It is an investment in your home and will last longer when properly maintained and serviced by an HVAC service professional.

Most companies offer homeowners service contracts. The homeowner pays a fee with this policy, and the company comes out once a year to inspect, clean, and maintain the unit.

Such consumers also enjoy discounts on maintenance and seek top-priority service calls. It is an excellent way to ensure that every year; people you know and trust run the system properly.

Don't discontinue HVAC repair before the system fails or stops working. The last thing you want is no air in the coldest period of the year. Secure the process and ensure it operates properly year-round.

Best Air Conditioning & Heating, LLC provides in-home recommendations. Our HVAC experts have the expertise and skills to help you pick and maintain your family's best air-conditioning and heating system services.

If you have a company, we even handle commercial and industrial units! We will help you find an energy-efficient system that meets the needs and comforts of your employees and customers who come in with our performance standards and reliable systems and repairs.

Chapter 3

Commercial Indoor Air Quality

Among the most effective ways to improve indoor air quality is to install an ultraviolet light system where it can kill germs, including viruses and bacteria, before spreading indoor air in your home. Best Air Conditioning and Heating provides a UV germicidal light installation system to ensure you never have to worry about high rates of germs in indoor air.

While the primary task of breathing in and out keeps us alive, how we breathe is equally important. Due to the availability of significant amounts of allergens and microbes in the air, each breath we take exposes us to the risks of some or other ailment. That's precisely why you need to seek help from professionals specialized in industrial indoor air quality.

Breathing in germ-free air is essential, whether at home or office. If you have a company of your own, you should ensure that both your employees and customers have access to clean air, which is essential for a safe life.

When it comes to enclosed spaces like offices and retail stores, air quality is quite inferior to the air outdoors. Therefore, it is required to take the necessary steps to ensure that everyone inside breathes in the fresh air, so they don't always fall ill.

A company's success depends heavily on employee performance. As a business owner, it is your sole responsibility to look after the safety and well-being of people working under you.

Providing the workers with comfortable working conditions would give the company as a whole a significant boost. Unless, on the other hand, you own a retail outlet, the shop's claustrophobic environment will never attract customers. Indoor air quality is a must for all good establishments.

Besides air filtration, HVAC systems also help control air humidity quality. Throughout cold and hot seasons, air starts holding large quantities of moisture. These conditions can be mold and mildew breeding grounds.

When you breathe deep in mold spores, you may be vulnerable to potential risks of extreme long-term illnesses. Commercial indoor air quality facilities prohibit these circumstances from producing safer working conditions.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you've maintained and checked your system that you can't remember, please give us an appointment today.

Chapter 4

Maintenance Plans Are Always Advisable

In most places where temperatures fluctuate daily, people have built some system to keep the environment comfortable. Air conditioning and heaters must always be utilized in certain seasonal changes.

Nonetheless, many people get caught when the weather conditions suddenly turn, and the equipment fails to meet standards. Having someone to come in at this time may be challenging as other people will also sail on the same ship. See online 'HVAC' and 'duct cleaning' for which engineers are available locally.

Of course, a regular service agreement with these guys makes sense. Such is the human being, though, that we often neglect this equipment until it is time to turn it on again.

Boilers remain untouched, and the airborne cavities, warm or cold, are left to accumulate all sorts of debris until we need them. Signing up for a contract well before this occurs means these people can keep track of the process for us without even writing down dates etc.

Yes, those who are smart will probably pitch this service date about a month before it is required to avoid the big rush when people are either too cold or too warm.

These guys can charge anything they want at this point, and we are left with no choice but to extortionate rates to straggle technicians who swoop in and pick up the money.

Good companies do take good care of their customers, and it is those that everyone should look for. When searching online, these companies can be found and booked even a year or two in advance for a series of checks, and if the service expense is covered when general household operating expenses, it doesn't feel so bad if bills have to be charged.

People these days turn to geothermal heating when the old system hits its natural end. The government is so in this that all who takes the opportunity to bring in this clean energy-saving system gave a 30% discount.

All geothermal energy does is relying on the earth's warmth to heat homes and water tanks, and this can be changed when the house needs cooling. Heat pumps are put in either pump heat and pump heat out, thus cooling the air like a refrigerator holds things cold using heat.

Whatever method is used, a good maintenance plan must be instilled right at the beginning so that the family can enjoy the home without interruption. That means less frazzled children and a much calmer environment when the weather turns one way or the other.

If you have a company, we even handle commercial and industrial units! We will help you find an energy-efficient system that meets the needs and comforts of your employees and customers who step in with our performance standards and reliable systems and repairs.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you managed and checked your equipment and you can't remember, kindly give us an appointment today.

Chapter 5

Save Time And Money With Our HVAC Blue Ribbon Maintenance Plan

Among the easiest ways to save cost in your business is to conduct routine preventive maintenance on your HVAC system. I'm not talking about regular filter adjustments, but a systematic task-based preventive maintenance system by trained technicians.

REDUCED DOWNTIME

Think about your last machine failure. Most probably, this happened during extreme temperatures, whether hot or cold.

This probably happened during business hours, which could mean that your production line was shut down, you had to send people back, or perhaps it just gave staff a little extra time to reach the water cooler. The argument is that time was lost, and if time was lost, money was lost. To calculate lost money, divide your total daily pay by downtime hours.

Preventive maintenance programs eliminate downtime as trained technicians perform tasks avoiding breakdowns. Trained eyes familiar with your equipment's normal operation, combined with state-of-the-art testing equipment, can anticipate and prevent such failures.

INCREASED EFFICIENCY

If your HVAC system operates at capacity, the energy bills are through. Speaking of quality, have you ever seen an employee carry in an electric or space heater fan to preserve their comfort? What's your energy consumption doing? Dollars to donuts are more costly than properly maintaining the HVAC system.

EARLY EQUIPMENT REPLACEMENT

According to the American Heating Society Air Conditioning Engineers (ASHRAE), the average life expectancy for that box on your roof is 15 years, with almost 30% being replaced in year 10.

It means the equipment was properly maintained and serviced. Proper preventive maintenance, though neglect contributes to premature failure, is an excellent way to maximize your investment in this equipment.

How many dollars were spent on parts and materials over the last twelve months? Not just filters and belts, but you have to repair components like compressors, motors, and coils.

Those statistics also include the prices. Add service calls now. How many times did that cost you to call for service? Besides the downtime, how much of your time was spent overseeing this process? How much time to research and pay invoices?

SAVINGS

By taking all this information into account and carrying out a performance task-based Preventive Maintenance program, the operating expenses will be through, and the cash fall to your bottom line.

\$159 Monthly Investment On Our Blue Ribbon Maintenance Plan

Your investment in our service agreement includes:

TWO PERFORMANCE TUNE-UPS PER ANNUM (Spring / Fall)

Testing your device periodically enable us to keep your machine running efficiently, saving cost on a monthly utility bill. Such regular check-ups often help us to spot problems like loose or burnt wires or Freon leaks before they cause a bigger problem like a motor failure.

PRIORITY SERVICE

Rest assured of Best Air Conditioning & Heating LLC... WILL BE THERE!

Our dedication to software clients means we'll have a technician at your door within 24 hours of calling our office, except for big holidays and weekends.

10% REPLACEMENT PARTS

Example savings: if the cost of replacing a blower motor were \$400, you'd save \$40 on a repair.

LABOR WARRANTY

If you have a complaint within 30 days of maintenance or repair service, you won't incur any cost to treat the problem. We're behind our jobs.

ENERGY SAVING COIL CLEANING

Dirty coils decrease performance and make your unit work harder, making parts rust faster and shortening your unit's life expectancy. Your system will cost you month after month if the coils are not kept clean.

EPA tests show that one tenth of a centimeter of dust or dirt on a coil can reduce output by 21%. Since an average homeowner's cooling and heating bill is \$1,500 per annum, a 21 percent efficiency loss means you can lose up to \$315 annually.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you've maintained and checked your system that you can't remember, please give us an appointment today.

Chapter 6

Benefits Of Signing Up For HVAC Maintenance Plan

You can sign up for an annual preventive maintenance program for people who are prone to forget things. This way, you can keep your HVAC system running at maximum efficiency.

A regular maintenance plan is essential to achieve the most reliable quality and get the most value from your process, and how little it costs you are many times less than a costly repair job that a maintenance test might have avoided. Another way a home or business owner can help prolong their system's existence is by ensuring to adjust the filter as suggested by the manufacturer.

If they're dirty, reusable filters can be thrown out, or fix immediately. Reusable filters can be washed and dried thoroughly before reinstalling the system. Regular maintenance of your HVAC system will keep it running better and safer, save long-term money, and keep you happy all year round.

David Gray Heating & Air's experienced, skilled technicians have the ability and experience to do regular maintenance on your HVAC system. If your machine hasn't been updated or tested in the past year or two, call us, and we'll set up an appointment.

When you rely on the air conditioner or heater for your home to keep you cold and warm regularly, you should consider taking preventive care.

This means setting up a maintenance plan with your local HVAC company, which involves staff members coming to your home daily to make sure your heater and air conditioner operate at their best. Check out what the plan's main advantages are.

A maintenance plan's most important advantage is that it can help the machinery stay in good condition for as long as possible. Replacing entire heating and cooling systems can be quite costly, so it is usually best to delay this expensive job as long as possible.

An HVAC manager must regularly check the equipment before any specific damage occurs.

This ensures you can be sure that minor issues are caught earlier before they turn into significant issues requiring system replacement, saving you money in the long run.

Another benefit of this plan is that you are less likely to be inconvenienced by not having a working AC or heater for days or even weeks. If you need major repairs and you need to order a component from the HVAC service, you could be without heat or cooled air for at least a few days.

If the weather is bad and many other people get repairs, you can wait longer. Likewise, if you need a whole new unit, you may have to wait more than a few hours to mount it, during which time your house may be uncomfortably hot or cold.

Since a maintenance program can often ensure that minor problems are found before they get worse, it can help you avoid being without a system for a day or more.

Most HVAC companies offer additional benefits when subscribing to a maintenance plan. You may get discounts on any necessary repairs, for example, saving you money on parts and labor.

As you are a regular customer, you may also be considered a priority customer, ensuring the workers would make an effort to come to your house if necessary before serving other customers. This alone is also worth signing up for a maintenance program.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you've maintained and checked your system that you can't remember, please give us an appointment today.

You can verify with us if this type of program is in operation. Check out what specific benefits are, as they differ from business to business. Then find out what the monthly or annual expense is before determining whether the benefits are worth the money.

Chapter 7

Have Your HVAC System Serviced Annually

Almost every furnace or HVAC system manufacturer recommends that you have the machine tested and serviced annually. Nevertheless, most people overlook this need and forego service for more extended periods, whether due to cost or forgetfulness.

Skipping annual service on your HVAC system can result in spending more money on energy bills, not to mention endangering you and your family's health and safety. A certified HVAC service technician should ensure that your HVAC system performs correctly and at maximum efficiency, saving you money and heartbeat in the long run.

If you have a gas or oil furnace, the HVAC system burns fossil as fuel. Burning these fossil fuels can result in a deadly byproduct known as carbon monoxide.

The HVAC service technician should ensure no risk of carbon monoxide poisoning from your furnace. Only small leaks can be dangerous, so an annual service review is highly recommended to test for deadly poisonous gas.

Furnaces that uses oil or natural gas are also at higher fire risk because they are highly flammable. An HVAC expert should ensure that your system works correctly and cleans dirt, dust, debris, and other items that can easily catch fire.

One of the benefits of having your HVAC system serviced annually is optimizing its efficiency. Home heating oil is very costly, so make sure your HVAC system burns it at an efficient rate directly related to your energy bills.

A skilled HVAC service technician will change your furnace to ensure maximum output. Inspections and "tune-ups" would reduce fuel consumption and lower bills.

Serving the HVAC system periodically is a great way to do preventive maintenance. Annual service is required before the winter months to ensure the furnace works properly throughout the cold season.

Sometimes, before beginning, an HVAC contractor may find potential problems and offer solutions to repair or replace components. This can be beneficial to a homeowner as they won't have to go through the fight to have their furnace break down in the winter months, leaving their family without energy for days or weeks until it is fixed.

The benefits of having a furnace tested by a qualified HVAC technician are immense. You will save money on your fuel costs and energy bills, and have peace of mind even on the coldest winter days, your furnace will run properly. You must be confident that your HVAC system works safely and efficiently by hiring a professional HVAC technician to test and service your furnace annually.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you've managed and checked your system that you can't remember, please give us an appointment today.

Chapter 8

HVAC Planned Maintenance Agreements Pay Off In The Long Run

The HVAC system is easily ignored until it makes the room as comfortable as it should. Planned maintenance will help keep you relaxed during the summer and work optimally all year round.

You should schedule at least two annual inspections of your HVAC equipment. Throughout summer, when temperatures are mild, one test should be to check the air conditioning system. The other should be in the fall to test the heating and humidifier process before freezing.

Usually, you can save money through a planned maintenance contract with your Atlanta HVAC service company. We will very likely give you a special rate for scheduled service as it benefits the service company in many respects. It helps the service company to keep their technicians occupied while temperatures are mild and not receive as many emergency calls.

It also helps reduce consumer emergency calls as their properly maintained HVAC equipment works more efficiently. If you were to call for a check-up once in the spring and once in the fall, you would get the same value, but charging the regular hourly rate of service would probably cost you more than if you performed planned maintenance.

Some less scrupulous HVAC service companies will only encourage planned maintenance to get a foot in the door and "track" excuses to sell your product or equipment. Their technicians are commissioned to buy products and services.

Therefore, you want to pick an HVAC service company that doesn't give their technicians a fee. You also want a company that encourages its technicians to take time to do a thorough job and does not set a time limit for a technician to do scheduled inspection and repair on your HVAC system.

When you charge an agreed amount for planned maintenance, a good company is worth getting its workers to do a thorough job because it costs more to get them back to take care of something they might neglect.

It also allows the HVAC service company to know the details of your device, and if there's ever a problem, they can maintain a proper stock of parts and equipment on hand for the systems of their customers-they'll be able to provide solutions at a time when problems arise.

To this end, you will receive a full written report showing a summary of what was repaired and any maintenance performed. This is the same data that the HVAC service company will keep at hand for their benefit.

In following these instructions, you will be able to identify just what sort of HVAC service company you want to do on your device. By planned maintenance, the HVAC system will last longer and run more efficiently.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you've maintained and checked your system that you can't remember, please give us an appointment today.

Conclusion

Even if you have access to the repair and maintenance history of the HVAC system, it would still be impossible to verify if the technician who did the work knew what he was doing.

Even you wouldn't know if the technician was properly trained and had enough experience to do the work correctly. If you don't want to think about the state of the HVAC system, make an appointment at your earliest convenience for a technician approved to conduct a maintenance test.

Typically when a person is looking for a new HVAC system, since it is a fairly expensive investment, they take time to shop around for the best device at the best price and then have it installed by a licensed technician.

Instead, due to many responsibilities, the person can tend to forget about scheduling the annual maintenance check and purchasing, or even two years or more.

The best thing you can do is ensure that your system runs well for many years, through regular maintenance checks. Mainly because it is a big investment of both money and time, and you don't want to burn up in summer or freeze in winter.

It is a given fact that the outer condensing unit of your HVAC system can collect a lot of debris, including flying grass clippings, falling leaves, and dirt. Also, the inside unit can accumulate dust and debris, and if both are not cleaned and maintained regularly, it can drastically lower the units' performance.

If you are not aware that your HVAC system is not repaired or maintained, it could lose 5% of its efficiency per year, and after five years of no maintenance, the system will lose 25% of its efficiency.

If your HVAC system is not functioning at its peak, it will have to strain to meet the demands put on it. The battle will cost you more in higher power bills because it is the HVAC system that accounts for most of your power bill.

This reality makes it even more critical to ensure it is maintained periodically. By doing so, you'll not only save on your power bill, but you'll also guarantee that your network continues to run well for many years to come.

When the HVAC technician conducts a maintenance inspection, he must tighten each part, inspect each electrical connection, make sure the engine has the correct voltage, and check the firebox for any cracks or holes.

Such monitoring is essential to ensure no carbon monoxide leaks or fire outbreaks. Through testing your device regularly, you will also ensure the safety of your families and employees.

The easiest way to keep an HVAC system secure and reliable is to sign up for our BLUE RIBBON maintenance program. This service would encourage you not to stress yourself in case if you forgot to make the annual appointment. You can come to understand how useful your HVAC system will be in good shape, and you can cover the high cost of repair bills.

Saving money long-term and making your family and staff happy throughout the year is the most significant benefit of having the HVAC system maintained regularly.

Best Air Conditioning and Heating, LLC's well-trained, certified experts have the experience and knowledge to do whatever repairs or maintenance the HVAC system needs. If it is been so long since you've maintained and checked your system that you can't remember, please give us an appointment today.

For more information, kindly contact us at: <https://bestairandheatllc.com/>

Best Air Conditioning & Heating, LLC.

3464 US Highway 190W. Livingston, TX 77351

(936) 213-5116

Text us now

8:00AM – 5:00PM (Mon-Fri)

Weekend Service Available 8-5 On Call

