[image: image1.wmf]

Emergency Plan for Tenants

Sometimes you may be faced with an emergency situation.  An emergency is defined as;

“Something that may harm someone, or may cause further damage if left unattended.”
Our office can only contacted during working hours (8:30am-5pm weekdays)
If you are faced with an emergency after these hours please call the office number which will provide you with our after hours Emergency number. Please note this number should only be used for emergencies out of the office contact times. 
Woodville Property.
Contact Numbers for our Office
Office:  9268 8999
Fax: 9227 6238

Email: reception@woodvilleprop.com.au 
Mon – Fri: 8:30am to 5pm

Weekends & Public Holidays: CLOSED
Phones are diverted after hours for emergencies

Break In & Damage to Glass
[image: image3.png]YT
WOODVILLE

PROPERTY


1. Contact the Police and report the break in.

2. The Police will give to you a Police Report number – you must report this to Woodville Property the next working day.

3. Without obtaining the police report number, the cost of replacing the glass will be invoiced to you.

4. If there is any other damage to the property besides glass damage, this must be reported to Woodville Property the next working day.

Lost Keys or Keys Locked Inside House
[image: image2.jpg]


You may contact a locksmith directly; however the tenant is responsible for payment of the account.  If you lose your keys or lock them inside the property during business hours, you may use the office keys by leaving a $200.00 key deposit and your driver’s license with Reception at Woodville Property and the key deposit will be refunded as soon as you return the keys to the office.
*Do not try to contact Woodville Property or your Property Manager out of business hours if you have locked yourself out of your property, or if you have lost keys as they are not able to drive back to the office out of hours to get keys for you.

Please note that if you go ahead with a repair that IS NOT classified as an emergency, the owner is NOT obliged to pay for any expenses incurred.
General Emergency Perth Telephone Number is 000
(Police, Ambulance and Fire)

000 


Emergency Police attendance
13 14 44 

Nearest Police Station
9222 1111 

Police Central

13 11 26 

Poisons Information 
9323 9300 

Fire 

1300 130 039 
Fire and Emergency Services Authority (FESA)
13 13 52 

Gas Faults in Perth 

13 13 51
 
Electrical power faults and emergencies 

13 30 75 

Water Supply 

9248 3155 

RSPCA 

1300 650 579 
Legal information 

9442 5000 

Alcohol and drug information 

9223 1100 

Family help line
13 62 13
 
TransPerth

13 10 08 

Black & White Taxis
 9422 2240 

Disabled Taxi Service
13 13 30 

Swan Taxis

