

[image: image1.png]\’, yukon
‘\y/ hospital corporation

Crocus Ridge Residence

General Information
Crocus Ridge Residence is a fully furnished, short term, temporary accommodation offered to persons who are employed by or interning with the Yukon Hospital Corporation.

All units have:

· a kitchen that is fully equipped with all the basic appliances and fixtures
· a double XL bed along with all the necessary bedding
· a private bathroom with a bathtub and shower, toilet, and sink
· wired internet access

· cable TV

· a telephone (local calls only)
CHECK IN
Your welcome package can be picked up after 1 PM at the Admitting & Discharge desk at Whitehorse General Hospital on the date of your scheduled check in to Crocus Ridge Residence.

One (1) room key and security fob to gain access to Crocus Ridge will be issued in your welcome package and must be returned at check out. A $75 fee will be charged to your credit card in the event that your room key is lost or damaged.
RENT

Rent must be received within 2 business days after check in. Payment can be made at the Facility & Residence Office by way of a certified cheque, money order, credit/debit card, or cash. At this time we will also require the completed inventory list and an imprint of your Credit Card which will act as a key/security deposit.

Rent includes heat, water, electrical, cable television, telephone (local calls), and access to common laundry facilities and parking.

Limited Internet of 20 gigabytes per calendar month is also included in your Rent. Please see Internet Access Section Below! Monthly over-usage charges will be billed to the tenant incurring the fees.

CHECK OUT
Check out time is prior to 1 PM. Please turn your keys into the Admitting & Discharge desk at Whitehorse General Hospital. It is your responsibility to leave the suite in the condition it was in when you arrived!

· A walk through inspection can be requested by the tenant prior to vacating the apartment.
· If tenants do not request a walk through inspection, WGH Housekeeping staff will perform the procedure at the time of sanitizing the apartment. Staff will complete an additional Inventory Check List which is compared to the Inventory Check List completed and signed by you at time of check in.
TELEPHONE USE & INTERCOM SYSTEM
Tenants can place out going local calls by dialing 9 first, followed by the 7 digit number. Any tenant expecting calls from outside the Hospital should direct parties to call the hospital switchboard to have their call transferred to their four digit number assigned to their room. Long distance calls may only be placed with the use of a Calling Card.
To allow entrance into Crocus Ridge though the intercom system, press the number 9 on your telephone keypad after identifying your guest.

INTERNET ACCESS

Each suite has one wired internet modem. To gain access to the internet, simply plug the Ethernet cable located on the back of the modem beside the television into your computer/laptop.

· Limited Internet of 20 gigabytes per Calendar month for each apartment is also included. Over usage charges will be processed to the credit card of the tenant who exceeds the monthly limit and a copy of the NWTel Invoice will be emailed to you.
The billing cycle from the Internet Company is delayed approximately 30 days post usage charge being incurred.
We recommend you monitor the monthly usage for the unit you are assigned to, by accessing the link provided below. Enter the MAC Address # found on the back of Cable Modem in the space provided on the webpage and monitor your “Current” usage.
http://www.nwtel.ca/online-services/check-your-internet-usage/cable/
Troubleshoot Modem Problems: Unplug all cords from the modem, one by one plug back in using this sequence: power cords-wait for light to come on; telephone jack-wait for the light; cord to the computer-wait for the light. Retry Internet access from your computer. This will reset the IP address. If additional help is required call:
Tech Support for NWTel: 1-888-423-2333
PARKING

Parking is available for all Tenants. Please note that recreational vehicles are not permitted in this area. Those traveling with recreational vehicles that require space on the hospital campus are asked to contact the Facilities Manager, Justin Peterson, who will arrange for an appropriate parking space.
MAINTENANCE

Tenants are required to report all maintenance concerns such as leaks, deficiencies, damage, heating or electrical issues by emailing justin.peterson@wgh.yk.ca, phone 393-8768 or donna.sherman@wgh.yk.ca, phone 393-8695. After normal business hours, please contact the Engineer on shift at: 393-8717 or 332-4831
LAUNDRY FACILITIES
Laundry facilities are available for Tenants, free of charge, on the third floor. Tenants will need to supply their own detergent and laundry products. Please be respectful and considerate of other tenants when doing laundry. Please leave washers open to air dry when not in use to alleviate odors.
MAIL

Mail can be picked up at the Facility & Residence office. Tenants should stop by on a regular basis to check for mail. Personal mail can be addressed as followed:
(Name of Recipient) - (Room #)

C/O Facility & Residence

Whitehorse General Hospital

5 Hospital Rd

Whitehorse, YT Y1A 3H7
HOUSEKEEPING
It is the Tenant’s responsibility to maintain the cleanliness of their unit during their stay. If housekeeping is caused to exceed the expected 0.75 hour to bring the suite back to the condition received, Tenants will be invoiced.

Any damage done to the suites due to disrespectful behaviors will be the Tenant’s responsibility. Specifically but not limited to:

· Damage done to the paint/plaster on the walls from adhesives or push pins

· Damages done to the windows or its surroundings from screen removal

· Damages done to the floors or furniture from rearranging the layout of the contents

GARBAGE & RECYCLING DEPOTS

Garbage and recycling receptacles are located outside of the Residence directly on the North side of the building on the East Side of fuel storage tank. Garbage is not to be stored within the building/suite. You are responsible for removing all garbage in a timely fashion to the outside receptacles.

PETS
Absolutely no pets are allowed in Crocus Ridge.

SMOKING

Smoking is not permitted in Crocus Ridge. Designated smoking areas are located outside of the Residence. Please refer to the map on the back of the Unit’s door for location.

FIREARMS, EXPLOSIVES & FLAMMABLES

Firearms, explosives and flammables are not permitted in the Crocus Ridge. - this includes candles and any type of device that can be used for cooking not included in your suite such as a BBQ, camp stove, etc.
Heat is included in your accommodations but we would ask your assistance in eliminating excessive heat costs due to the opening of windows during the winter. If you are having an issue with controlling the temperature within your unit, please call us immediately rather than leave windows open during winter months.

Please exercise discretion and common sense when using utilities. Turn off all electrical appliances/lights when not needed.
EMERGENCY NUMBER

911 (fire, ambulance, police)
YOUR CALL LOCATION WILL SHOW UP AS

WHITEHORSE GENERAL HOSPITAL;

BE SURE TO TELL EMERGENCY SERVICES THAT YOU ARE LOCATED AT:

1 HOSPITAL RD, IN THE CROCUS RIDGE RESIDENCE BUILDING!

REMOVE THIS SHEET AND INSERT

“INTERNET OVERAGE CHARGES”

NOTICE HERE!

Inventory List
Please check that each item is present in your suite and record any damages found.
	
	Check
	Damages/Comments

	Microwave
	
	

	Stove
	
	

	Fridge
	
	

	Dishwasher
	
	

	Toaster
	
	

	Coffee Maker
	
	

	Kettle
	
	

	Tea Pot
	
	

	Pot Set – 6 pots and lids
	
	

	Frying Pans x 2
	
	

	Baking Sheets x 8
	
	

	Mixing Bowls:

5 Color Ceramic OR
Set 4 Glass with Lids
	
	

	Knife Set
	
	

	Cutting Board
	
	

	Kitchen Utensils Set –(Ladle, Turner, Spoon, Pasta Server, Tongs, Wisk, Peeler
	
	

	Spatulas 2
	
	

	Wooden Spoons 2
	
	

	Can Opener
	
	

	Measuring Cup
	
	

	Oven Mitts
	
	

	Glasses x 8
	
	

	Dinner Ware Set

(4 place settings)
	
	

	Silverware Set
	
	

	Cutlery Tray
	
	

	Salt & Pepper Shaker
	
	

	Placemats
	
	

	Broom & Dust Pan
	
	

	Floor Swiffer
	
	

	Garbage Can x 2
	
	

	Kitchen Towels 3 Lrg/2 Sm
	
	

	Iron
	
	

	Ironing Board
	
	

	Bath Towels x 4
	
	

	Hand Towels x 2
	
	

	Face Cloths x 2
	
	

	Bed & Box Spring
	
	

	Pillows & Cases x 2
	
	

	Blanket
	
	

	Comforter
	
	

	Bed Skirt
	
	

	Fitted Sheet
	
	

	Flat Sheet
	
	

	Shower Curtain
	
	

	Lamps 1 or (2**)
	
	

	Dresser
	
	

	Alarm Clock
	
	

	End Table 1 or (2**)
	
	

	Kitchen Table
	
	

	Kitchen Chairs x 2
	
	

	Desk Table & Chair
	
	

	Phone/Phone Book
	
	

	Coffee Table**
	
	

	Brown Chair
	
	

	TV Stand **
	
	

	TV
	
	

	DVD Player
	
	

	Internet Modem + Cord
	
	

	Cable Box
	
	

	Remotes x3
	
	

	Laundry Basket
	
	

	Clothes Hangers
	
	

	Couch and 2 cushions**
	
	

	Rechargeable Flashlight
	
	Please ensure this remains plugged in at all times.

** Found in one bedroom suites only
Tenant’s Name:_____________________________________ Room Number _____

Tenant’s Email Address ___

Please bring this completed Form to the Facility Clerk where the clerk will witness your signature and collect a copy of a valid credit card to act as your security deposit.
Date: ___

Tenant’s Signature:
You are also verifying that you did receive a copy of the General Information in your Welcome Package.

Staff’s Signature: ______________________________________

A SIGNED copy of this will be provided to you for your own records.
· Tenants can make prior arrangements with the Facility Clerk to perform a walk through inspection with the tenant prior to vacating the premises.
· Housekeeping staff will do final inspection after you vacate unless other arrangements are requested by you.[image: image2.png]

[image: image3.png]

PLEASE READ CAREFULLY!

IT IS YOUR RESPONSIBILITY TO BE AWARE OF THE CONTENTS.

Z:\Residence\CURRENT Copies\Package Rent Waived\General Information CR.doc

Updated: 6/17/16

