


*"The staff of Women's Housing treat me like a person – thank you."
 "Your services gave me the breathing space to focus and move forward despite the uncertainty of my future at that time. I could relax and feel safe in having Women's Housing as my landlord. It was a huge sense of relief to feel safe and secure. Thank-you for your personal, kind and understanding approach. Rock solid rendering of services."*


Women's Housing Ltd
 Suite 1, 21 Cremorne Street
 Cremorne Victoria 3121
 Phone: (03) 9412 6868
 Fax: (03) 9415 6511
 Email: info@womenshousing.com.au
www.womenshousing.com.au

Rooming Houses


Supporting the right to safe, secure, affordable housing choices.

WHL is committed to:

Safe and secure housing is a right afforded to all women

Service provision will be culturally appropriate and accessible to all women

Self determination, respect and dignity underpins all service activities

A feminist philosophical framework that acknowledges the need for gender specific housing

Collaboration and partnership with key stakeholders on issues of strategic importance to homeless women

Transparent accountability in effective and efficient organisations

Commitment to continuous quality improvement

WHL Values:

- Communication
- Innovation
- Integrity
- Justice
- Respect

Women's Housing Ltd manages Rooming Houses in the following areas:

- Mt Martha 45 rooms (mixed gender),
- Berwick 38 rooms (mixed gender),
- Sunshine 31 rooms (men only),

Each Rooming House is unique and most rooms have their own ensuite facility (shower and toilet). There are shared kitchens, lounge and laundry facilities throughout the properties.

Each room is provided with a bed & mattress, side table and small fridge/freezer.

There is a no smoking policy within all houses.


How do I apply?

- All referrals to Women's Housing Rooming House Program must be submitted on our application form. To obtain an application form speak to your support worker or call WHL on 9412 6868 or download an application from www.womenshousing.com.au
- When you have filled in the form forward it to WHL.
- Applicants must include at least 3 years of accommodation history
 - Reason for leaving previous accommodation
 - Current income details/assets
- An income statement and bank statements are to be attached.
- If the applicant is working, then copies of the last three consecutive pay slips must be included in with the application.

