

PROPERTYMANAGERSFRIEND™ - Making Life Easier For Property Managers

Your Preferred Provider of Electrical Services (Electrician)

Our Professional Approach Backed by a Larger Team of Dedicated Electricians and Capable Support Staff Will Save You Time and Hassles

WHY PROPERTY MANAGERS CHOOSE US?

Typically property managers have one or more of the following frustrations with their current electricians;

- **They Don't Turn Up On Time** or when they say they will frustrating the tenant and me, which causes more disruption to my day.
- **They Don't Do A Quality Job** so I've got to get another electrician back to complete the job or worse get them back and hope they get it right the second time.
- **They Don't Do What I Ask or they Do More Without My Permission** leaving me not knowing what to tell the landlord and looking like I don't know what's going on.

- **They Don't Invoice Me Quickly**, so I need to chase up the invoice with a phone call.
- **They Don't Tidy Up When Finished**, leaving Tenants angry and on the phone to me complaining, wasting my time and energy.

WHAT IS PROPERTYMANAGERSFRIEND™?

Mostly it's a commitment. A commitment to do what we say we will, to live up to your expectations, to be professional. It is this professional approach which sets us apart from others and creates a service experience that is consistent & reliable.

After your initial call to Hall Electrical, stop worrying, we'll handle everything.

WHAT OUTCOME CAN YOU EXPECT?

Benefits to you include:

- Save Time
- Remove Stress
- Maintain Happy Tenants & Landlords

Mario says *"Very professional all round!"*
Penny says *"Excellent service and communication ...highly recommended!"*
Maree says *"Outstanding trades-people"*
Mark says *"Top job. Top team"*

ABOUT HALL ELECTRICAL:

Are providers' of electrical services for home owners, landlords, property managers and businesses looking to; repair electrical faults, complete an electrical installation project, or conduct maintenance.

Through Hall Electrical's services, and unique solutions, we deliver an experience that few electricians can. A highly professional experience that means you get hassle free, fast, quality service delivered consistently.

OUR SERVICES:

- Repairs
- Installations
- Preferred Supplier Agreements
- Maintenance Agreements

OUR EXPERTISE:

- Residential Dwellings
- Commercial Buildings
- Industrial Sites

Visit us online today for your **free brochure...**

P +64 9 379 9198

F +64 9 815 2228

E info@hallelectrical.co.nz

www.hallelectrical.co.nz