

Local Services & Housing Delivery

Who's Who and How to Contact Us

Compiled by Local Services Business Improvement Team – 23/09/2014
Updated – 11/03/2015, 05/06/2015, 23/09/2015, 26/02/2016, 26/07/2016

Local Services & Housing Delivery Management Team and PA's

Paul Jones
Director of Local Services & Housing
Delivery

01670 623432
Paul.Jones01@northumberland.gov.uk

Anita Bingham
PA to Director of Local Services
& Housing Delivery
01670 620292
Anita.Bingham@northumberland.gov.uk

Greg Gavin
Acting Head of Neighbourhood
Services

01670 622278
Greg.Gavin@northumberland.gov.uk

David Laux
Head of Technical Services

01670 623139
David.Laux@northumberland.gov.uk

Philip Soderquest
Head of Housing

01670 623696
Philip.Soderquest@northumberland.gov.uk

Mike Turner
Head of Property Services and
Capital Programme

01670 622905
Mike.Turner@northumberland.gov.uk

Anita Bingham
PA to Head of
Neighbourhood Services

01670 620292
Anita.Bingham@northumberland.gov.uk

Leanne Laidler
PA to Head of Technical
Services

01670 623423
Leanne.Laidler@northumberland.gov.uk

Margaret Henderson
PA to Head of Housing

01670 623694
Margaret.Henderson01@northumberland.gov.uk

Anita Bingham
PA to Head of Property &
Capital Programme

01670 620292
Anita.Bingham@northumberland.gov.uk

What we do

Neighbourhood Services

- Refuse collection and recycling service
- Bulky waste, hazardous household waste, garden and commercial waste collection services
- Household Waste Recovery Centres (HWRCs)
- Abandoned vehicles
- PFI Contract
- Waste Management
- Closed landfill sites aftercare
- Waste education and awareness raising
- Winter Maintenance (Support)
- Flooding and extreme weather response
- Street Cleansing
- Grounds Maintenance
- Parks & Urban Open Spaces
- Countryside and Public Rights of Way Maintenance, Management and Enforcement
- Cemeteries and Crematoria
- Markets
- Public Conveniences
- Fleet Management
- Mileage based lease car scheme
- Security and postal courier service

Technical Services

- Highways asset management, roads and bridges inspection
- Maintenance of roads, footways, cycleways, bridges and street lighting, including winter and severe weather response
- Network management, including parking and streetworks
- Design and project management of highway and transport improvement schemes
- Road safety training and casualty reduction schemes
- Highways Laboratory services
- Transport operations for schools and supported bus services
- Flood and coastal erosion risk management
- Provision and Delivery of
 - Local Transport Plan
 - Transport Asset Management Plan
 - Network Management Plan
 - Rights of Way Improvement Plan
 - Parking Strategy
 - Shoreline Management Plan
 - Local Flood Risk Management Strategy

Housing Services

- Estate Management
- Gypsy, Roma Traveller Service
- Homefinder Service
- Leaseholder Management
- Resident Involvement
- Right to Buy Management
- Tenancy Management
- Voids and Allocations Management
- Welfare and Advice Service
- Repairs and Maintenance
- Cyclical and Planned Repairs and Maintenance
- Emergency out of hours Callout
- Gas and Solid Fuel Servicing and Maintenance
- Tenant Improvement Notice
- Property Surveys
- Private Sector Service
- Landlord & Tenant Accreditation
- Homelessness & Housing Options Service
- Asylum Seeker & Refugee Service
- Management of Temporary Accommodation Units

Property Services & Capital programme

- Oversee the Council's Capital Programme
- Corporate Landlord function
- Estate Management of the corporate property portfolio
- Acquisition and Disposal of Land and Buildings
- Provision and delivery of the Property Asset Management Plan
- Condition surveys of the corporate property portfolio
- Design and project management of property improvement schemes
- Building statutory maintenance, testing and inspection including third party engineering inspections
- Repairs and maintenance of council buildings
- Office Moves
- Housing Capital Programme
- Housing Asset Management
- Asbestos Management
- Caretaking and cleaning services

Business Support

- Customer Feedback
- Complaint Handling
- Freedom of Information Requests
- Financial Transactions
- Invoicing
- Communications
- Performance Management
- LEAN
- ICT Support (Systems Development and Asset Data Management)
- IT Modernisation Programme
- Equality and Diversity
- Service Planning
- General Administration
- Programme/Projects
- Training
- Compliance

How to contact us

Website

Contact us online at: www.northumberland.gov.uk

Problems can be reported at any time, day or night and you can instantly apply or pay for services via our website.

Email

Individual officers can be contacted on the email addresses provided in this document, however common problems should be reported by using the relevant form on our website.

Telephone

You can call us Monday to Thursday from 8.30am to 5pm and Friday 8.30am to 4.30pm (excluding bank holidays) on: **0345 600 6400**

Please note: Outside these hours your call will be answered by Northumberland Fire & Rescue Service and calls should be made in emergency cases only.

A full list of local council telephone numbers, customer information centres and PayPoint locations are available on the Council website.

Visiting us

County Hall Address:

Northumberland County Council
County Hall
Morpeth
NE61 2EF

Directions for visitors to County Hall

Using public transport:

Details are available from TRAVELINE on 0870
6082608

Local and long distance trains serve Morpeth
Station, which has a taxi office and bus stops
nearby.

Using your car or bike:

Heading North on the A1 from Newcastle take
the A197 signposted to Morpeth. Carry along this
road to the outskirts of town and take the second
turning on right (signposted). The visitors car
park is the first turning on the right.

Local Services & Housing Delivery Operational Areas

Neighbourhood Services Management

Greg Gavin
Acting Head of Neighbourhood
Services

01670 622278

Greg.Gavin@northumberland.gov.uk

Peter Jeffreys
Contracts &
Commercial
Manager

01670 624428

Peter.Jeffreys@
northumberland.gov.uk

Mike Jeffrey
Countryside &
Green Spaces
Manager

01670 623020

Mike.Jeffrey@
northumberland.gov.uk

Bob Hodgson
North Area
Manager

01670 624421

Bob.Hodgson@
northumberland.gov.uk

Stephen Wardle
Central Area
Manager

01670 624430

Stephen.Wardle@
northumberland.gov.uk

Terry Garnick
South East Area
Manager
Blyth Depot

01670 623457

Terry.Garnick@
northumberland.gov.uk

Ray Wealleans
South East Area
Manager
Stakeford Depot

01670 625579

Raymond.Wealleans@
northumberland.gov.uk

David Hunt
West Area
Manager

01670 625575

David.Hunt@
northumberland.gov.uk

Davey Robertson
Fleet Manager

01670 622943

Davey.Robertson@
northumberland.gov.uk

Neighbourhood Services

Divisional Areas (North, South East, West & Central)

- Refuse & Recycling
- Street Cleansing
- Grounds Maintenance
- Cemeteries & Crematoria
- Markets
- Winter Maintenance (Support)

Contracts & Commercial

- Waste Policy
- Waste Contracts & PFI
- Education & Awareness
- Commercial Development
- Pollution Control and Landfill Aftercare
- Hazardous Waste Collection
- Abandoned Vehicles
- Household Waste Recovery Centres and Permit Schemes

Countryside & Green Spaces

- Public Rights of Way
- National and Regional Trails
- Access Land
- Country Parks
- Urban Parks
- Local Nature Reserves
- Playing Fields
- Other Green Spaces
- Trees & Woodland
- Beaches & Coastal Management

Fleet

- Fleet Maintenance
- Fleet Replacement
- Fleet Compliance
- Fuel Management
- Transport Services
- Lease Cars
- Security & Postal Courier

NEIGHBOURHOOD SERVICES

North

Acting Head of Neighbourhood Services
Greg Gavin
01670 622278
Greg.Gavin@northumberland.gov.uk

North Area Manager
Bob Hodgson
01670 624421
Bob.Hodgson@northumberland.gov.uk

Alnwick

Senior Team Leader - Alnwick
Darren Middleton
01670 624412
Darren.Middleton@northumberland.gov.uk

Senior Team Leader - Alnwick
Bill Pringle
01670 623456
Bill.Pringle@northumberland.gov.uk

Berwick

Senior Team Leader - Berwick
Rab Taphouse
01670 624405
Robin.Taphouse@northumberland.gov.uk

NEIGHBOURHOOD SERVICES

Central

Acting Head of Neighbourhood Services
Greg Gavin
01670 622278
Greg.Gavin@northumberland.gov.uk

Central Area Manager
Stephen Wardle
01670 624430
Stephen.Wardle@northumberland.gov.uk

Senior Team Leader - Central
Keith Bowden
01670 624422
Keith.Bowden@northumberland.gov.uk

Senior Team Leader - Central
Anthony Bell
01670 620060
Anthony.Bell@northumberland.gov.uk

NEIGHBOURHOOD SERVICES

South East

Acting Head of Neighbourhood Services
 Greg Gavin
 01670 622278
Greg.Gavin@northumberland.gov.uk

North (Stakeford Depot)

South (Blyth Depot)

North of the River Blyth is serviced by Stakeford Depot

South of the River Blyth is serviced by Blyth Depot

South East Area Manager-Stakeford Depot
 Ray Wealleans
 01670 625579
Raymond.Wealleans@northumberland.gov.uk

South East Area Manager - Blyth Depot
 Terry Garnick
 01670 623457
Terry.Garnick@northumberland.gov.uk

Senior Team Leader - Stakeford Depot
 South East (North)
 Colin Green 01670 623459
Colin.Green@northumberland.gov.uk

Senior Team Leader - Blyth Depot
 Blyth
 Jimmy Reith 01670 620058
Jimmy.Reith@northumberland.gov.uk

Senior Team Leader - Stakeford Depot
 Ashington - Newbiggin
 John Croyle 01670 620059
John.Croyle@northumberland.gov.uk

Senior Team Leader - Blyth Depot
 Cramlington - Seaton Sluice
 Willie Hartill 01670 623464
William.Hartill@northumberland.gov.uk

Senior Team Leader - Stakeford Depot
 Refuse/Recycling/Bulky Waste
 Chris Mason 01670 624414
Chris.Mason@northumberland.gov.uk

Senior Team Leader - Blyth Depot
 Refuse/Recycling/Bulky Waste
 Rob Warnes 01670 620031
Robert.Warnes@northumberland.gov.uk

Cemeteries Senior Team Leader
 Stephen Kelly 01670 620401
Stephen.Kelly@northumberland.gov.uk

NEIGHBOURHOOD SERVICES

West

Acting Head of Neighbourhood Services
Greg Gavin
01670 622278
Greg.Gavin@northumberland.gov.uk

West Area Manager
David Hunt
01670 625575
David.Hunt@northumberland.gov.uk

Senior Team Leader - West
Peter Daley
01670 625581
Peter.Daley@northumberland.gov.uk

Senior Team Leader - West
Geoff Cairns
01670 625576
Geoff.Cairns@northumberland.gov.uk

NEIGHBOURHOOD SERVICES

County Wide

Acting Head of Neighbourhood Services
Greg Gavin
01670 622278
Greg.Gavin@northumberland.gov.uk

Waste Management

Contracts & Commercial Manager
Peter Jeffreys
01670 624428
Peter.Jeffreys@northumberland.gov.uk

Fleet Management

Fleet Manager
Davey Robertson
01670 622943
Davey.Robertson@northumberland.gov.uk

Countryside and Green Spaces

Countryside & Green Spaces Manager
Mike Jeffrey
01670 623020
Mike.Jeffrey@northumberland.gov.uk

Technical Services Management

David Laux
Head of Technical Services

01670 623139

David.Laux@northumberland.gov.uk

Steve Bucknall
Highways Delivery Manager

01670 620043

Steve.Bucknall@northumberland.gov.uk

Ruth Bendell
Infrastructure Manager

01670 624141

Ruth.Bendell@northumberland.gov.uk

Simon Rudman
Design Manager

01670 622967

Simon.Rudman@northumberland.gov.uk

Technical Services

Highways Delivery

- Highways asset management, roads and bridges inspection
 - Maintenance of roads, footways, cycleways, bridges and street lighting, including winter and severe weather response
 - Network management, including parking and streetworks
 - Design and project management of highway and transport improvement schemes
 - Road safety training and casualty reduction schemes
 - Highways Laboratory services
 - Transport operations for schools and supported bus services
 - Flood and coastal erosion risk management
- Provision and Delivery of
- Local Transport Plan
 - Transport Asset Management Plan
 - Network Management Plan
 - Rights of Way Improvement Plan
 - Parking Strategy
 - Shoreline Management Plan
 - Local Flood Risk Management Strategy

Infrastructure Management

- Highways development programmes including improvements and maintenance
- Highways Asset Management
- Road Safety Training and casualty reduction schemes
- Management of the Members Small Schemes Programme
- Transport operations for schools and supported bus services
- Network Management
- Parking enforcement and management of works on the highways including works undertaken by utilities
- Management of Infrastructure Records including highways national gazetteer, rights of way definitive map and statement and flood protection assets
- Flood and Coastal Erosion Risk Management

Design

- Design and project management of highways and transport improvement schemes
- Design of road maintenance schemes including landslips
- Design of bridges and structures
- Safety scheme design and road safety audits
- Highways Laboratory Services

TECHNICAL SERVICES

North

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Highways Delivery Manager
Steve Bucknall
01670 620043
Steve.Bucknall@northumberland.gov.uk

Area Manager (North)
Graham Bucknall
01670 620044
Graham.Bucknall@northumberland.gov.uk

Maintenance Engineer
Mitch Young
01670 620052
Mitch.Young@northumberland.gov.uk

Senior Construction Team Leader
Tony Bell
01670 623031
Tony.Bell@northumberland.gov.uk

Project Officer
John Hunter
01670 623550
John.Hunter@northumberland.gov.uk

North Area Highways Inspectors

Neil Howie
(Berwick, Holy Island, Ford, Etal,
Cornhill)
01670 623038
Neil.Howie@northumberland.gov.uk

Lee Baxter
(Seahouses, Longhoughton,
Chatton, Amble, Warkworth)
01670 623037
Lee.Baxter@northumberland.gov.uk

Nigel Brannen
(Alnwick, Harbottle, Rothbury,
Thropton, Netherwitton, Wooler)
01670 623039
Nigel.Brannen@northumberland.gov.uk

TECHNICAL SERVICES

Central

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Highways Delivery Manager
Steve Bucknall
01670 620043
Steve.Bucknall@northumberland.gov.uk

Area Manager (Central)
Martin King
01670 620046
Martin.King@northumberland.gov.uk

Maintenance Engineer
Ali Johnson
01670 623026
Ali.Johnson@northumberland.gov.uk

Senior Construction Team Leader
Mark O'Neil
01670 620062
Mark.O'Neil@northumberland.gov.uk

Central Area Highways Inspectors

Glen Harrison
(Ponteland, Matfen, Ogle,
Belsay, Capheaton, Newton,
Heddon on the Wall, Horsley)
07917277512
Glen.Harrison@northumberland.gov.uk

Brendan Doyle
(Morpeth, Scots Gap, Ulgham,
Widdrington, Hartburn,
Stobswood, Pegswood,
Longhirst)
01670 623035
Brendan.Doyle@northumberland.gov.uk

TECHNICAL SERVICES

South East

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Highways Delivery Manager
Steve Bucknall
01670 620043
Steve.Bucknall@northumberland.gov.uk

Area Manager (South East)
Mick Carle
01670 624443
Michael.Carle@northumberland.gov.uk

Maintenance Engineer
Russell Mason
01670 620047
Russell.Mason@northumberland.gov.uk

Senior Construction Team Leader
Alan Taylor
01670 620057
Alan.Taylor@northumberland.gov.uk

South East Area Highways Inspectors

Eddie Millican
(Newbiggin, Ellington, Linton,
Lynemouth, Seaton Valley)
01670 620054
Eddie.Millican@northumberland.gov.uk

Reuben Poole
(Ashington)
01670 623028
Reuben.Poole@northumberland.gov.uk

Davey Yates
(Blyth)
01670 620056
David.Yates@northumberland.gov.uk

Lee Dundas
(Bedlington, Choppington,
Guidepost)
07717151499
Lee.Dundas@northumberland.gov.uk

Martin Henderson
(Cramlington, A189)
01670 625572
Martin.Henderson@northumberland.gov.uk

TECHNICAL SERVICES

West

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Highways Delivery Manager
Steve Bucknall
01670 620043
Steve.Bucknall@northumberland.gov.uk

Area Manager (West)
Kris Westerby
01670 623551
Kris.Westerby@northumberland.gov.uk

Maintenance Engineer
Michael Banks
01670 624442
Michael.Banks@northumberland.gov.uk

Senior Construction Team Leader
Andy Fisher
01670 620194
Andy.Fisher@northumberland.gov.uk

Project Officer
Scott Wharton
01670 624445
Scott.Wharton@northumberland.gov.uk

West Area Highways Inspectors

Andy Bodsworth
(Hexham, Haltwhistle, Allendale)
01670 624437
Andrew.Bodsworth@northumberland.gov.uk

Michael Rowe
(Otterburn, Kielder, Acomb, Fourstones)
01670 624444
Michael.Rowe@northumberland.gov.uk

Andy Olive
(Corbridge, Stocksfield, Riding Mill, Hexhamshire, Ovingham, Prudhoe)
01670 624436
Andrew.Olive@northumberland.gov.uk

TECHNICAL SERVICES

Street Lighting (County Wide)

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Highways Delivery Manager
Steve Bucknall
01670 620043
Steve.Bucknall@northumberland.gov.uk

Street Lighting Programme Manager
Gavin Barlow
01670 622980
Gavin.Barlow@northumberland.gov.uk

Street Lighting Operations Manager
Mark Kane
01670 624073
Mark.Kane@northumberland.gov.uk

Assistant Street Lighting Engineer
Colin Watson
01670 623011
Colin.Watson@northumberland.gov.uk

Assistant Street Lighting Engineer
Paul Roberts
01670 622983
Paul.Roberts@northumberland.gov.uk

TECHNICAL SERVICES

Design Team (County Wide)

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Design Manager
Simon Rudman
01670 622967
Simon.Rudman@northumberland.gov.uk

Senior Structures Engineer
Peter Brewis
01670 622964
Peter.Brewis@northumberland.gov.uk

Senior Structures Engineer
Jemma Reay
01670 622959
Jemma.Reay@northumberland.gov.uk

Senior Quantity Surveyor
Keith Wesson
01670 622995
Keith.Wesson@northumberland.gov.uk

Senior Roads Engineer
Gary Mills
01670 622979
Gary.Mills@northumberland.gov.uk

Laboratory Manager
Martin Newton
01670 737575
Martin.Newton@northumberland.gov.uk

TECHNICAL SERVICES

Infrastructure (County Wide)

Head of Technical Services
David Laux
01670 623139
David.Laux@northumberland.gov.uk

Infrastructure Manager
Ruth Bendell
01670 624141
Ruth.Bendell@northumberland.gov.uk

Programme and Production Manager
Margaret Robinson
01670 624097
Margaret.Robinson@northumberland.gov.uk

Passenger Transport Manager
Mark Cusack
01670 624081
Mark.Cusack@northumberland.gov.uk

Network Manager
Lynne Ryan
01670 624120
Lynne.Ryan@northumberland.gov.uk

FCERM Manager
Aaron McNeill
01670 624139
Aaron.McNeill@northumberland.gov.uk

Infrastructure Records Manager
David Brookes
01670 624134
David.Brookes@northumberland.gov.uk

Housing Management

Philip Soderquest
Head of Housing

01670 623696

Philip.Soderquest@northumberland.gov.uk

Susan Ogle
Housing Operations Manager

01670 622909

Susan.Ogle@northumberland.gov.uk

Julie Young
Strategic Housing Manager

01670 623076

Julie.Young03@northumberland.gov.uk

Keith Miller
Housing Maintenance Manager

01670 623649

Keith.Miller@northumberland.gov.uk

Housing

Housing Operations

- Estate Management
- Gypsy, Roma Traveller Service
- Homefinder Service
- Leaseholder Management
- Resident Involvement
- Right to Buy Management
- Tenancy Management
- Voids and Allocations Management
- Welfare and Advice Service

Housing Maintenance

- Responsive Repairs and Maintenance
- Emergency out of hours callout service
- Planned and Cyclical Maintenance
- Gas Servicing and Repairs
- Solid Fuel Servicing and Repairs
- Tenant Improvement Notice Inspection
- Property Survey

Strategic Housing

- Homelessness & Housing Options Service
- Management of Temporary Accommodation
- Private Sector Service
- Property & Tenant Accreditation
- Private Sector Property Condition Surveys
- Private Rented Sector Service
- Private Landlord Forums
- Landlord Advice & Assistance
- Rent Deposit Guarantee Scheme
- Illegal Evictions
- Empty Homes Back into Use
- Neighbourhood Management Initiatives
- Asylum Seeker & Refugee Service

HOUSING OPERATIONS (HFN)

North & South East Area Management

Head of Housing
Philip Soderquest
01670 623696
Philip.Soderquest@northumberland.gov.uk

Housing Operations Manager
Susan Ogle
01670 622909
Susan.Ogle@northumberland.gov.uk

North Blyth Area and Alnwick (Cowpen, Cramlington & Alnwick)

Area Housing Manager
Philippa Storey
01670 623481
Philippa.Storey@northumberland.gov.uk

Area Housing Team Leader
Pearl O'Hare
01670 623476
Pearl.O'Hare@northumberland.gov.uk

Area Housing Manager
Christine McGregor
01670 623498
Christine.McGregor@northumberland.gov.uk

Area Housing Team Leader
Sarah Thorpe
01670 623477
Sarah.Thorpe@northumberland.gov.uk

HOUSING OPERATIONS (HFN) North & South East

Head of Housing
Philip Soderquest
01670 623696
Philip.Soderquest@northumberland.gov.uk

Housing Operations Manager
Susan Ogle
01670 622909
Susan.Ogle@northumberland.gov.uk

Voids and Allocations Manager
Colin Blackett
01670 623502
Colin.Blackett@northumberland.gov.uk

Resident Involvement Manager
Amanda Mason
01670 622869
Amanda.Mason@northumberland.gov.uk

HOUSING MAINTENANCE (HFN) North & South East

Head of Housing
Philip Soderquest 01670 623696
Philip.Soderquest@northumberland.gov.uk

Housing Maintenance Manager
Keith Miller 01670 623649
Keith.Miller@northumberland.gov.uk

Responsive Maintenance Team Leader
Albert Straughan 01670 623667
Albert.Straughan@northumberland.gov.uk

Planned Maintenance Team Leader
Steven Freeman 01670 623646
Steven.Freeman@northumberland.gov.uk

Repairs and Maintenance Team Leader
Kenneth White 01670 622914
Kenneth.White@northumberland.gov.uk

Team Leader (Gas)
Gary Brown 01670 623638
Gary.Brown@northumberland.gov.uk

Team Leader (Electric)
Kevin Smith 01670 623644
Kevin.Smith@northumberland.gov.uk

Scheduler Team Leader
Jill McDougale 01670 623100
Jill.Mcdougale@northumberland.gov.uk

Logistics and Procurement Team Leader
Linda Chatten 01670 623670
Linda.Chatten@northumberland.gov.uk

STRATEGIC HOUSING

County Wide

Head of Housing
Philip Soderquest
01670 623696
Philip.Soderquest@northumberland.gov.uk

Strategic Housing Manager
Julie Young
01670 623076
Julie.Young03@northumberland.gov.uk

Senior Housing Services Officer
(Homelessness & Housing Options)
Vicki Flint 01670 623085
Vicki.Flint@northumberland.gov.uk

Senior Housing Services Officer
(Private Sector & Empty Homes)
Kirsty Gilmartin 01670 623070
Kirsty.Gilmartin@northumberland.gov.uk

Senior Housing Services Officer
(Asylum Seekers & Refugees)
Julian Whitley 01670 623508
julian.whitley@northumberland.gov.uk

Property Services Management

County Wide

Mike Turner
**Head of Property Services and
 Capital Programming**

01670 622905

Mike.Turner@northumberland.gov.uk

Alistair Cowie
**Programme Manager -
 Housing**

01670 623653

Alistair.Cowie@northumberland.gov.uk

Lee Grange
Managing Architect

01670 620262

Lee.Grange@northumberland.gov.uk

Ian Healer
**Capital Delivery
 Manager**

01670 623642

Ian.Healer@northumberland.gov.uk

Colin Munday
**Statutory & Planned
 Maintenance Manager**

01670 622337

Colin.Munday@northumberland.gov.uk

Dave Pears
Facilities Manager

07785 540553

Dave.Pears@northumberland.gov.uk

Mike Robbins
**Strategic Estates
 Manager**

01670 622290

Mike.Robbins@northumberland.gov.uk

Property Services

Capital Housing

- Creation of the Housing Capital Programme
- Procurement of Housing related projects
- Housing related major improvement works
- Design & procurement of new build housing
- Housing Asset Management
- Housing Asbestos Management
- Management of Chronically Sick & Disabled Persons Adaption programme
- Production of Deed Plans
- Environmental Works Programme
- Formation of building contracts for housing related schemes
- Co-ordinate Energy Performance certificates for void properties and RTB's
- Cost planning & estimating for future projects
- Co-ordinating major planned improvements to sheltered housing schemes

Design

- Full design service in the delivery of projects for internal and external clients
- Design & procurement of improvement works to NCC-owned property
- Management and Procurement of the School Improvement Programme and Special Educational Needs Project
- Cost planning & estimating for future construction related projects
- Feasibility studies and outline designs for projects prior to external commission
- To set architectural design and specification standards and policy for Council capital building projects
- To act as the Corporate Landlord on improvement projects instigated by schools

Capital Delivery

- Management of external consultants in the delivery of property-related capital building projects
- Project Management and co-ordination of planned improvements to NCC affiliated property
- Responsive repairs and maintenance building fabric, mechanical services and electrical
- Management and delivery of all capital works to NCC housing stock Eg heating, rewire, bathrooms , kitchens
- Emergency out of hours callout service
- Renewables inspection, testing and repair

Statutory & Planned Maintenance

- Statutory inspection and testing , mechanical and electrical services
- Planned and cyclical maintenance programmes
- Asbestos management
- Tree inspections and maintenance
- Property survey
- Service Level Agreement with schools

Facilities Management

- Corporate Landlord function
- Property Services Help Desk
- Building Attendants
- Building Cleaning
- Property repairs & maintenance
- Management Service Level Agreement for school caretaking and cleaning
- Office moves
- Management of County Hall restaurant
- Confidential Waste disposal
- Building hygiene services
- Building waste

Strategic Estates

- Development & implementation of Property Strategy
- Property Review
- Assessment of Development Potential
- Acquisition and Disposal of property by purchase/sale or lease
- Negotiation of property compensation claims
- Valuation of Land and Property
- Development Viability assessments
- Lease Renewals and Rent Reviews
- Management of the Council's property portfolio including tenanted property
- Management of Vacant Buildings
- County Farm Estate Management
- Wayleaves Easements and Licences
- Insurance Valuations
- Development and Management of Council's Property database and mapping system.
- Land ownership advice

- END PAGE -