

Need extra assistance?

For many customers, being without power can cause extra difficulties that might affect their daily needs. Sign up to our Priority Services Register and we can provide extra support to ensure you're safe and comfortable until the power is back on.

Benefits of being a priority customer:

Receive updates about the services we offer including if there is a power cut in your area

Nominate a friend or family member for us to keep updated in the event of a power cut

We can provide practical items such as warm blankets or a torch to help prepare for a power cut

Text message weather alerts

For more information or to sign up visit www.enwl.co.uk/priority

Stay connected...

Electricity North West owns, operates and maintains the North West's electricity network.

You can contact us 24 hours a day, 365 days a year by phone or online.

**POWER CUT?
CALL 105**

 Freephone 105
(0800 195 4141)

 www.enwl.co.uk

 ElectricityNorthWest

 @ElectricityNW

Visit our website to learn more about:

- The future of your electricity network
- Connection services
- Helpful hints and advice

electricity
north west
Bringing energy to your door

What to do in a **POWER CUT**

Helpful tips

www.enwl.co.uk

What to do if you are without power

If you are without power it may be because of a problem on our electricity network or a problem in your own home. Our helpful tips can support you before, during and after a power cut.

Be prepared

Keep our contact details handy

Keep a battery operated or wind up torch somewhere easy to find

Keep a battery operated radio to hand to listen for the updates and weather reports

Regularly charge emergency medical equipment

Regularly save any computer work

Have a list of emergency contacts. Include: family, friends, GP, pharmacist, utility companies

Check your trip switches - turn all of your appliances off and reset the trip

Check with neighbours and if the street lights are on. If there is power, it could mean there is a problem with your fuses

Call us on freephone 105 or 0800 195 4141 to report the power cut

Tips to help you during a power cut

Switch off all electrical appliances

Leave at least one light on so you know when your electricity is back on

Dress warmly in several layers of clothes

Your electronic devices will run out of charge, limit their use for emergencies

Solar panels should operate automatically without an electricity supply. Switch off your system and check with your operator

Keep your fridge freezer doors closed to protect the contents. Frozen food should last for several hours without electricity

What to do when your electricity comes back on

Reset the time on any electric timing or recording device

Check your timer to make sure it is correct. Reset the timer/thermostat as soon as your electricity comes back on

Contact your supplier if you have any further issues

Keep up to date by checking our website and social media channels

Call us on freephone 105 or 0800 195 4141 to report the power cut

Stay connected...
0800 195 41 41

www.enwl.co.uk