

Emergency Booklet

RINGLEY Index & Summary of responsibilities

Ringley's responsibility	Page:	Your responsibility	Page:
Smell Gas Phone 0800 111 999	page 1	Fire exit window stuck open Phone 9am-5pm 020 7267 2900	page 9
Electricity Failure Usually a National Grid issue, see page 1 for regional phone numbers	pages 1-2	An emergency if everybody has the same problem, Phone 24 hours 020 7267 2900	page 10
Mains water leaks Phone 24 hours 020 7267 2900	pages 2-5	Can't get to your electricity key meter Is the cleaner's responsibility	page 10
Waste pipe leak Call your plumber	pages 3-4	Person sleeping in the hallway Phone 999	page 10
Leaking overflow Call your plumber	pages 4-5	Intruder Alarms Phone Council noise department	page 10
Boiler and Central Heating leaks Call your plumber	page 5	Someone parking in your space & Clamping	pages 10-11
Roof leaks - phone next day Phone 9am-5pm 020 7267 2900	page 5	Broken Glass to common parts Phone 24 hours 020 7267 2900	page 12
Communal heating system leaks Phone 24 hours 020 7267 2900	page 6	Vomit/Cleanliness in hallways Phone 9am-5pm 020 7267 2900	page 12
Drainage problems – live sewerage? Phone 24 hours 020 7267 2900	page 6	Noise (parties/builders) Phone Council noise dept	page 12
Leaks into your property – mains pressure? Phone 24 hours 020 7267 2900	pages 7-8	Mice - buy a trap/poison	page 13
Persons stuck in the lift? Use the lift phone, or call the fire brigade 999	page 8	Pigeons nesting Phone 9am-5pm 020 7267 2900	page 13
Lift fault, nobody stuck Phone 9am-5pm 020 7267 2900	page 8	T.V failure What to check first	page 13
Fire Alarm and Fire exit windows Phone 9am-5pm 020 7267 2900	page 9	Dead Birds	page 13
Gates failure – gates seized shut Phone 24 hours 020 7267 2900	page 9	Crime in progress - call 999 Community police matters - call 101	page 14
Intercom system failure Phone 9am-5pm 020 7267 2900	page 9	Insurance Excess Phone 9am-5pm 020 7267 2900	page 15
Fire or Fire Alarm sounding Phone 999	page 9		

No. 1 Don't panic, we're on call 24 hours/day to support and advise you. Just call 020 7267 2900. Strictly for emergencies only - i.e. matters that can't wait until the next day.

We will advise your sub-tenant(s) but, except in acute emergencies we will refer them to you as we prefer to have your authorisation for repairs/fault reports. If the problem is inside the flat, it will be your Letting Agent who holds your money to spend on repairs inside your property. Remember our contractual relationship is with you, the owner.

Service charges you pay are not for spending on work inside yours or other people's properties.

Leases - require the owner to maintain and repair what's inside their property. That includes contents, carpets, fixtures and fittings, pipes and wires. These cannot be repaired/replaced/maintained using service charges.

For houses – check the Transfer as there will be restrictions, for example, against making external changes or perhaps the colour the outside can be painted. All repairs are your responsibility.

Below are the protocols for common problems, also how we can help and make suggestions where you'll need to organise repairs yourselves.

GAS & ELECTRICITY PROBLEMS

Smell Gas

Smell Gas?

Gas Leak Helpline

0800 111 999

Smell Gas

If you smell gas then call free on **0800 111 999** immediately. For properties with no communal heating, the gas supply will belong to your individual property.

In properties with communal heating, we will act immediately on your behalf by calling the Gas Board and if necessary getting the boiler maintenance contractor on site.

Electrical failure

Electricity

distribution

Electricity failure

In the event of complete electrical failure please first check with the National Grid. It's probably a power cut due to failure of a sector on the national grid.

For high voltage, overhead cables or substation emergencies, call **0800 40 40 90**. Otherwise the national grid is split into regions http://www.nationalgrid.com/uk/

Check your region and choose the relevant emergency number from below:

- CE electric UK North east **0800 668877**/Yorkshire **0800 375675**
- E ON central networks Eastern region **0800 056 8090**
- E ON central networks Western region **0800 328 1111**
- Western power distribution 0800 0520400
- UK power networks London **0800 028 0247**
 - UK power networks East 0800 783 8838
- UK power networks South East 0800 783 8866
- Scottish and Southern Energy **0800 0727282**

Once you've ruled out the National Grid, check it is not just you. If it is just you, it's probably either an unpaid bill or fuse board problem in your property.

If all the lights are out in the common parts and all properties at your site, but not the whole street, then in-take circuit failure could be the cause. For new build properties in a street of old build properties, this is most likely a sector failure of the National Grid.

Once all this has been ruled out, and if it's an internal <u>CIRCUIT FAILURE THIS IS AN</u> **EMERGENCY**, so you'll need to call us on **020 7267 2900**.

Light bulbs out are **NOT AN EMERGENCY** if there is sufficient background lighting. However we will try to re-schedule the usual cleaning visit to ensure the bulb is replaced quickly.

Timers needing adjustment are **NOT EMERGENCIES** and a call-out will be scheduled the next day. Because most external lighting is controlled by timer switches or photocell sensors, faults can often only be spotted at night. If so, just let us know the next day.

Generally, Ringley is responsible for the communal electricity supply only, i.e. the common parts lighting, external grounds lighting and street lighting in some larger sites.

If street lights are out, you can report this on www.gov.uk/report-problem-street-light.

WATER ISSUES

Complete water failure

Complete water failure

It's hugely unlikely that Ringley would shut down the water supply unless we've written letters to everyone telling them we need to do this for maintenance reasons.

- 1. find out if it's just you, ask your neighbours if they have water;
- 2. if all properties have no water, then check the local water authority, they've probably shut down the mains in the street for emergency maintenance

Water Authorities: 24 hr Emergency Numbers

Anglian Water (Lincoln) - 08457 145 145

Affinity Water - 0345 357 2407

Bournmouth Water - 01202 50059

Bristol Water PLC (Bristol) - 0117 966 5881

Cambridge Water Company (Cambridge) - 01223 706050

Cholderton & District Water - 07818 035 403

Dee Valley Water (North Wales) - 0197 884 6946

Dwr Cymru Cyfyncedig (Welsh Water) - 0800 052 0130

Essex and Suffolk Water (Essex and Suffolk) - 0845 782 0999

Northumbrian Water (Northumbria) - 0845 717 1100

Portsmouth Water (Portsmouth) - 023 9247 7999

Sembcorp Bournemouth Water Ltd (Bournemouth) - 01202 590059

Severn Trent Water Ltd (Coventry) - 0800 783 4444

South East Water Limited (Kent) - 0845 602 1724

South Staffordshire Water PLC (South Staffordshire) - 0800 24 33 52

South West Water Limited (Exeter) – 0800 169 1144

Southern Water Services (Sussex) – 0845 278 0845

Sutton and East Surrey Water (Sutton and east surrey) - 0173 777 2000

Thames Water Utilities Ltd (London) - 0800 714 614

United utilities (Warrington) - 0800 330 033

Veolia Water (Herefordshire) – 020 782 3333

Veolia Water (Essex) - 0845 1489299

Veolia Water (Kent) - 0845 888 5 888

Wessex water (Bath) - 0800 692 0692

Yorkshire Water (Yorkshire) - 0800 573 553

If it's winter and your neighbours have water...., your pipes are probably frozen. Frozen pipes are more common in older buildings where there are water tanks and pipes on the roof or where the water table is high and pipes are not laid very deep and ground freeze is a problem. So:

- Locate your main stop cock (usually under the sink or where water supply enters your property);
- Turn off the stop cock to minimise problems when your pipes thaw;
- Turn off water in-lets to any immersion tanks, boilers, header tanks so as not to cause damage by sucking dirt into appliances;
- Borrow some water from your neighbours or buy in water from a shop and wait until the pipes naturally unfreeze.

Because when water turns to ice it expands, when the pipe thaws, it may start to leak, so watch carefully.

Leaks on Mains water inlet pipe leaks

The rising mains water pipe is a service charge matter until it branches off to individual properties. Individual pipes are the relevant property owners' responsibility.

Mains water leaks are ALWAYS AN EMERGENCY, please phone us day or night. The water pressure will cause them to worsen with the added risk the pipe joint could burst. We will always help in an emergency, but the cost of repair, depending on which part of the pipe is involved, may be recharged to you.

Waste pipes leaks

Waste pipes leaks

Waste pipes are **NOT AN EMERGENCY**. A waste pipe is your responsibility until the point where the pipe becomes shared. For example, the bath and toilet waste are the property owner's responsibility until the waste pipe becomes vertical and other owners waste pipes join it. Shared pipes are a service charge matter.

What to do in an emergency at your property? The protocols & How we can help

It's not easy to know for sure where a problem starts from. So as your Managing Agent, in emergency situations we can step in. We'll need your help to knock on neighbour's doors and you to pass the phone to them so we can question and assess what action should be taken. Sometimes we'll have to decide to send a contractor and resolve the liability issue later - and, if it's your pipe you will get recharged.

The steps you should take is

- 1. Liaise with your neighbour to find out where and when the leak was a problem. This provides clues i.e. did you have a shower or bath at this time?
- 2. Do not use the appliance until a plumber has mended it and the problem is solved.

Waste pipe leaks are not an emergency but you'll be responsible for

3. If you get no response from your neighbour, you should isolate the leaking appliance by turning off the water. Some pipe taps look like these shown here, so you may need a screwdriver.

Advice for items inside your flat or help we can provide when Ringley manage the letting the damage caused from your appliance not being in repair. If you have a leak from an appliance within your flat:

Find the stopcock and isolate either the faulty appliance – in-let pipes to WC's, washing machine and other appliances. These usually have an isolator valve that can be turned off with a screwdriver. Isolate the appliance and call us on $\mathbf{020}$ $\mathbf{7267}$ $\mathbf{2900}$ in the morning.

Or

Find the mains water stopcock which is usually in 1 of 4 places:

- under the kitchen sink
- in a riser cupboard either inside or outside the front door to the property
- in a box on the wall outside the building
- in a box in the grass/front garden outside the building

Overflows leaks

Overflows leaks

Leaking overflows are **NOT AN EMERGENCY**, but need to be addressed quickly as they cause considerable damage to the fabric of the building. The risks are higher in Victorian buildings where construction methods mean there are timbers hidden behind the brickwork and modern timber framed buildings as wet, then dry rot can take hold.

For overflow pipes (toilets, boilers etc...) because these serve just your appliances, they are your responsibility. You should be able to listen and hear the water of what's malfunctioning continually running. If you're on a water meter you're wasting lots of money!

There's lots of reasons why you should act early on a leaking overflow, here's a few:

- 1. overflows only leak when there's something wrong, it's a malfunction signal;
- 2. an appliance's lifespan will reduce if the overflow is not fixed;
- 3. the longer you leave it, repairs are likely to cost more;

What to do in an emergency at your property? The protocols & How we can help

- 4. because you'll be responsible for cleaning salt and green stains to walls, act quickly and you save this cost;
- 5. if it is the toilet, a handyman may just need to adjust the ball valve in the cistern.

Roof leaks

Roof leaks

Roof leaks, although a great worry, are **NOT AN EMERGENCY**. Contractors can't walk on roofs in the dark, at night. We'll advise you to use a bucket/towel to collect water overnight and we'll arrange a contractor the next day.

For your safety you must turn off all electrics in the room(s) affected and not turn them on again until the area has dried out.

If there is a roof leak, call **020 7267 2900** in the morning as we can't send people on the roof at night.

Boiler & Central Heating

The Boiler & Central Heating leaks

Because the system can be isolated these are **NOT AN EMERGENCY**. If you have your own boiler/heating system the system (boiler, heat exchanger, water heater, immersion tank, header tank, radiators, valves, pipe work & overflow) it's your responsibility to keep it in repair as only you benefit from the heat. If disrepair causes damage to your neighbour you will have to bear the cost of repairs.

We recommend you get a British Gas heating service plan – try this link http://www.britishgasboiler.com/british-gas-products.htm

We're always happy to give you a plumber's number. However, it's best to check the instruction manual as ideally you'll need a specialist in the system you have installed.

Leaks to a private heating system are rarely an emergency because once the system is empty of water the leak will stop. To minimise damage and empty the system quickly and safely you should:

- 1. turn off the boiler filling loop to stop new water entering the system.
- 2. find the drain valve and empty the water in the pipes and radiators collecting the water in a bowl or using a hose pipe. This reduces pressure on the leaking valve/pipe/radiator and minimises damage.
- 3. The system should not be used until a specialist has made repairs.

Leaks to a mega flow or water tank are rarely an emergency because once the tank is empty of water, the leak will stop. To minimise damage and empty the system quickly and safely you should

- 1. turn off the cold water inlet pipe;
- 2. turn on all taps to empty the system, after step 1, else you'll just draw new water

What to do in an emergency at your property? The protocols & How we can help

through;

3. The system should not be used until a specialist has made repairs.

Communal Heating Systems

Communal heating system leaks ARE AN EMERGENCY, please phone us day or night.

In a communal system please **DO NOT TOUCH** any part of the system as this could invalidate elements of the heating engineer's maintenance contract. If your radiator or valve is leaking or you are remodelling your property and want to move a radiator this MUST be organised through us. Radiators cannot be changed without draining the system down or freezing the pipes. Where possible please plan your work in the summer season when the pumps are not pumping hot water around the building.

Report communal heating failure to the Concierge Desk (if applicable) or Call us on **020 7267 2900**.

Drainage problems

We only treat drain leakage as an out-of-hours **EMERGENCY IF LIVE SEWAGE IS SEEPING INTO A HABITABLE AREA**. In which case we will call a drainage company to assist.

Most drain blockages can be prevented by not putting the following down the drain:

- Physical obstructions (nappies, baby wipes, sanitary towels);
- Excessive cooking fat (restaurants can be a suspect);
- Solid food waste in the drain (especially rice and tea leaves).

Rarely, there's a serious problem, for example:

Collapse of the drainage system

If you're unsure we'll help you diagnose the problem.

Leaks into your property from a property above

If you discover water, here's what you should do

- 2. turn off all electrics in and around the area where the leak is;
- 3. knock on your neighbours door, see if they are in so you can show them the leak, find out what they've recently used (bath, shower, washing machine etc...);
- 4. see if it's possible to shut off water to the faulty appliance, i.e. a stopcock you can turn off until they arrange a plumber to fix the fault. An in-line stop cock will look like this;

- 6. If there's no stop cock or tap there in modern buildings you may find a mains water isolator valve in a riser cupboard near your front door;
- 7. Appliances must not be re-used until fixed, this includes showers where seals need re-sealing or tiles re-grouting.

What to do in an emergency at your property? The protocols & How we can help

(http://www.britishgasboiler.com/emergencies-and-insurance.htm)

9. do you have a preferred plumber, or we can recommend one for you.

HOW CAN RINGLEY HELP?

If the leak continues after your neighbour has turned their water off, call us on **020 7267 2900** and we'll help decide if it's mains pressure and decide what to do.

Out of hours we'll help establish which property/which room the leak is coming from.

We'll need owners and residents to help us by knocking on doors to see if neighbours are in. Then we'll ask questions to try to establish the source and understand the severity.

We do have to recharge the owner of the pipe or appliance that caused any damage, UNLESS at the point of the leak, the pipe proves to be a pipe serving several properties.

The buildings insurance will cover that damage only. The cost of repairing any defective plumbing, appliances or pipework and making the insurance claim is the owners responsibility, as is covering the cost of any amounts deducted from your claim by the insurer.

A: Put a bucket under the leak, if it fills up in minutes and water is gushing it is probably a mains pressure leak. If it takes 20 or so minutes to fill up a bucket it is probably not.

AFTER THE LEAK HAS STOPPED, HOW DO I GO ABOUT REPAIRS?

Most costs will be insured..... Remedial work inside your property is your responsibility. The good news is that there is buildings insurance to help you recover most costs (usually costs of remedial works but not repair of the pipe that leaked). By private agreement you may use a Ringley contractor.

You'll need to arrange quotes..... You'll need to choose contractor(s) you trust or want to do works inside your property. Most insurers ask for at least 2 quotes before they approve your insurance claim. You'll need to sign an insurance claim form and get it and the quotes to the insurer.

Wait for authorisation..... You should not instruct the works until

- (a) you've submitted an insurance claim and
- (b) been advised what of the remedial works you are claiming for are authorised

Don't pay the contractor until you are happy..... It's your flat and you'll need to sign off the repair/redecoration works. Do tell the contractor the job is an insurance claim as

What to do in an emergency at your property? The protocols & How we can help

unless you want to pay them in advance, you'll need to wait for the insurance cheque before you pay the contractor.

FOR MAINS PRESSURE LEAKS, if a neighbour is not in we will call the fire brigade who will turn off the water hopefully at a stopcock outside the flat, otherwise the fire brigade will force entry to cut off the water supply and then we'll arrange a locksmith to secure the property.

THINK PREVENTION, How YOU can help keep costs down

- 1. The fire brigade will charge for entering a property and isolating the water, so it's best that we have your emergency contact phone numbers and you familiarise yourself with where all your stop cocks are.
- 2. Make sure we have your tenant(s) phone number and you've registered your subletting.
- 3. Choose a letting agent who offers a 24 hour service.
- 4. Why not nominate a local key holder or lodge a key with

www.defender-keyholding.com www.keymanagement.org.uk

5. When you have a plumber in mending something, get them to fit an in-line stopcock so you can isolate appliances in future.

Lift Failure

Lift failure

Modern lifts should be provided with a lift phone. This should connect you to the lift company. If there is no lift phone and someone is stuck call 999.

Few lift maintenance contracts provide for night time hour call outs, so the priority is getting the trapped person out and an engineer booked for the next day. Most lift repairs take a few days, if parts are required sometimes longer.

If you have housebound or elderly neighbours please take the time to see if they need any emergency provisions.

Gates & roller shutters

Gates & roller shutter failure

In order to avoid unnecessary costs (particularly if the gate doesn't have a maintenance contract), it is useful to understand that gates tend to fail for the following reasons:

- Infra red beam cannot get a clear line of vision to the sensor panel (horizontically vertical sensor point). Perhaps there's dirt/grease on the sensor panel. To save an unnecessary call out, try wiping the sensor clean with a cloth.
- Power failure this should cause gates to automatically stay open until such time the mechanisms are re-set.
- Motor malfunction this usually means the gates open and shut irrationally or seize up in an irregular position. Gates should have a red (emergency release) button, or a wind handle to manually override the system. The priority is to get

What to do in an emergency at your property? The protocols & How we can help

the gates left open. We'll talk you through it but finding the emergency override can save expensive out of hours call-outs.

So long as gates are stuck open, this is **NOT AN EMERGENCY** and a next day call out will be arranged.

GATES EMERGENCIES include when the gate:

- Is stuck shut, we will call the maintenance contractor to attend. In a life and death emergency we can call the fire brigade to arrange evacutation – this involves a hefty fee.
- If the gates are 'opening & shutting' continually we can arrange for the power supply to be isolated and the gates to be left open by calling out an electrician.
- NEVER force a gate, gates are sensitive and can get easily out of alignment. If this is occurring, please call us on **020 7267 2900.**

Fire Alarm & Fire exit windows

Fire Alarm & Fire exit windows

If the fire alarm sounds you must phone **999**, even if there is no apparent fire. After the Fire Brigade have declared the building safe, you may re-enter.

If there is a phone number and contact details on the alarm panel, then the alarm company need to be called as an engineer will need to test and reset the system. If you need help with the fire alarm company call us on **020 7267 2900**.

Do liaise with us as many fire alarms trigger roof vent windows to open and we need to know as the fire exit windows may need re-setting too.

Intercom system failure

Intercom system failure

Whilst this is a nuisance, it's **NOT AN EMERGENCY**. Please let us know during working hours and we'll arrange for an engineer to make an appointment with you. Handset faults will be recharged to you.

Locks Failure/Security

Locks Failure/Security Issues

With your communal front door key, if it's not working, it's **ONLY AN EMERGENCY** if everybody else's is not working too. Please get your neighbours to see if their keys are ok before calling us. If you can force the door shut, put a notice up overnight. This saves service charges as daytime callouts are cheaper. **Do phone 020 7267 2900** and we'll try to schedule a first call the next day. We'll usually need a second call to be sure it is a block wide problem.

<u>Can't get to your</u> electricity key meter

The electrical cupboards and cleaners cupboards are not for general access. They should remain locked. Keeping them locked is the cleaners' responsibility.

What to do in an emergency at your property? The protocols & How we can help

Whilst key meters are popular with landlords and sub-tenants, key meters should only be fitted to meters where the electricity meter is within your property or a cupboard serving exclusively your property. If, without consent, a key meter has been installed, call outs to arrange for cupboards to be opened should someone's electricity run out, will be recharged to the landlord who has installed the key meter. Most on-site cupboards are fitted with an FB1 or FB2 key (FB stands for Fire Brigade). Such keys can be purchased from any reputable hardware store for a few pounds.

Intruder Alarms

Intruder Alarms

Unfortunately Ringley do not know the silencing code to intruder alarms fitted to private owners properties. Typically alarms will start bleeping after a power failure because they need re-setting. If the owner does not silence their alarm you can call the Local Council Environmental Health Department to report this as a noise disturbance. Noise disturbances need to be reported by the person hearing the noise (the witness) so this is something you need to do.

Numbers are available from **0800 118247** or other Directory Enquiries.

Rough Sleepers

Rough sleepers

If you find someone sleeping in your hallway, phone **999** OR report it on-line at www.streetlink.org.uk or call 0300 500 0914.

Let us know the next day how you think they got in. We can:

- turn trades buttons off;
- change the locks;
- install extra door security such as 'Birmingham' or 'London' bars;
- start a vote to get CCTV installed.

Parking problems

Someone parking in your space

YOU HAVE PARKED IN AN UNAUTHORISED AREA IF YOU PARK YOUR **VEHICLE HERE YOU RISK** BEING TOWED FROM THE SITE

The number plate

If you think you know which property owner/resident, then the property number

As a last resort, if you phone us the next day we have some stickers to be put on a car window not paintwork (they only come off with solvent removal and a scraper). These give our name/phone number so we take the agro not you. If you put one on the car, we doubt they'll park in your space again.

If you know who it is, we'll write/email to the property owner and any sub-tenants.

Whilst infuriating, this is **NOT AN EMERGENCY**. It's a good idea to put a polite notice on the car as perhaps it's a genuine mistake. If it's a repeat offender then to help you we

What to do in an emergency at your property? The protocols & How we can help

Otherwise, the DVLA aren't quick, a car trace takes about 3 weeks. Ultimately, if the cars dumped or untaxed, after a trace and written notification, cars can be removed and crushed.

Clamping

Clamped?

Clamping companies work on a zero management charge but charge for clamps and tickets issued. Legally, signs do have to be displayed, so car owners are aware clamping is taking place. Thereafter, vehicle owners without a valid permit park at their own risk, even if you are parking in your own bay. Putting a note in/on a car will not protect you, even in your own space. If you've just bought a property or have lost your permit you should park off site until your car is properly registered and you have a permit to park onsite.

Please don't ask Ringley to grant a temporary dispensation as we cannot; only the clamping company can. You can try your luck with them, but they are usually sticklers to the rules. Ringley's role goes no further than verifying who is legally entitled to a permit. Persons entitled to a permit are the legal owner of a property or a sub-tenant (if the property is let), provided that the owner has properly registered the sub-letting with us. Please refer to, or ask for a copy of the estate regulations for further information. These make it clear that the owner of the vehicle is the party responsible for any fees to unclamp or recover their vehicle.

Gas cylinders

Be alert – Report anybody storing flammable items on site

Gas cylinders **must not** be put in common parts, terraces or adjacent to lightning conductors because if there were a fire or any other incident nearby they can explode or release gas which fuels the fire.

Disturbance/Noise

Disturbance/Noisy Parties

If you are troubled by noisy neighbours, daytime or nighttimes, you should contact your Local Council Environmental Health Department. Noise disturbances need to be reported by the person hearing the noise (the witness) so this is something you need to do.

Numbers are available from **0800 118247** or other Directory Enquiries.

You can find contact details for your nearest council via https://www.gov.uk/find-your-local-council.

What to do in an emergency at your property? The protocols & How we can help

Contractors working at weekends

Contractors working at weekends

In England and Wales contractors usually work from 8am to 6pm Monday to Friday and from 8am to 4pm on Saturdays. No working is not usually allowed on Sundays.

If you are troubled by noisy building works outside these hours, you should report the contractor and property owner to your Local Council Environmental Health Department.

Numbers are available from **0800 118247** or other Directory Enquiries.

Vomit/Cleanliness

Vomit/Cleanliness

Depending on where the mess is, we can arrange for an emergency early morning clean before 8.30am the following day. Call **020 7267 2900.**

Broken Glass

Broken Glass

If a communal window or door is broken, we can arrange for an emergency call to board it up. We can also help if it is your private window; however the cost will have to be recharged to you.

Pigeons

Pigeons

Love them or hate them, pigeons are a pest, but **NOT AN EMERGENCY.**

The first decision is to decide if they living in the building, or just sitting and creating mess.

If they are living in the building a specialist needs to be appointed to remove nests as well as seal up entry points. If they are perching prevention is the only real remedy, i.e., nets or pigeon spikes. It's not always easy to arrange prevention measures quickly as high level access is very expensive and often it is better to incorporate prevention measures in a cyclical decorations cycle. So, it's always a matter of degree. Lots of PR to stop people feeding them is the No. 1 priority.

Dead Birds

Dead Birds

Dead birds are a health & safety risk but **NOT AN EMERGENCY**. To stop disease spreading and protect young children please put on gloves or suitably protect yourself, then pick up the animal and throw it in a hedge or bin to decompose.

T.V Failure	T.V Failure		
	 If your television has stopped working: check the plug and fuse; check the socket the TV aerial cable is plugged into, then; check if your neighbours have also lost TV reception. if there has been a recent power failure it is probable that the TV booster kit needs re-starting, this kit is probably in a communal cupboard. (probably locked by an FB1 or FB2 key) that you can buy from any local hardware store. 		
	If re-starting the booster kit does not work or you cant find it then we'll arrange a call out for you. If it turns out wires in a socket in your property are loose or your TV set is at fault we'll have to recharge the call-out to you.		
Mice	Mice Mice, unless a pet in a cage, are a pest, but NOT AN EMERGENCY. You'll need to: 1. go buy a mouse trap or poison from a supermarket or hardware store Only if mice are reported by at least 25% of the building will we treat this as a service charge matter. If mice are widespread, then we'll need to arrange a specialist to evaluate points of entry and perhaps use CCTV to trace their movements and eradicate nests etc		
Police	Police If there is a crime in progress please call 999		
	If you want to report community policing matters please call 101		

Still want to know more:

Detailed factsheets on most issues are available from our Outbound Team requests@ringley.co.uk

Emergencies & Insurance Claims

The buildings are covered by Building Insurance, normally organised and put in place by the freeholder. The exact details of what the insurance covers are in the Policy documents. A summary of what's included can be found in the "Building Insurance Product Summary".

Typically main events cover include:

Fire; Explosion; Lightning; Aircraft; Earthquake; Riot; Malicious Damage; Storm or Flood; Escape of Water or Oil; Impact by any Road or Rail Vehicle; Accidental escape of water from sprinkler installation; Theft or attempted theft; Subsidence, Ground Heave or Landslip.

You can find a copy of the Buildings Insurance schedule by logging onto the Ringley "Gateway™" online service.

- 1. Log on to the "Gateway" at www.ringley.co.uk
- 2. Put in the site code for your site (found on any service charge demands).
- 3. Put in your unique 5-digit pin number (found on any service charge demands).

Insurance excesses

Where an insurance policy has an excess, this means that even for insured events the insurer will not make full payment for your loss (excluding repairs to damaged pipes/building elements/appliances in disrepair which remain your responsibility).

A good lease will state that the owner who caused the problem has to pick up any insurance excess deducted from the claim paid. Even a not so good lease will allow the Freeholder or Directors to make payments or a policy to the same effect.

So, where an excess is deducted from your claim payment please contact Ringley and we will help recover the excess for you, so the innocent party is not out of pocket.