

Email: info@cdfhs.org.uk Phone No: 01388 721509

County Durham Furniture Help Scheme

Contact and facility Information

Name of organisation:	County Durham Furniture Help Scheme		
	""CDFHS""		
Registered Office Address:	Unit 19 and 20 Avenue 3, Chilton Industrial Estate, Ferryhill, County Durham, DL17 0PB.		
Unit 19 and 20	Floor area 12,066 SqFt		
	Fully equipped offices, IT Suite / Class facility repair and Fully equipped kitchen / onsite catering facilities		
Unit 22	Unit 22 Avenue 3, Chilton Industrial Estate, Ferryhill, County Durham, DL17 0PB		
	Floor area 6,033Sq Ft Refurbishment facility, storage, and white goods processing facilities.		
Main Contact	Office: 01388 721509		
Phone numbers:	24 hour mobile: 07923-900293		
	See www.cdfhs.org.uk for more		
	Get CDFHS to come to you, we can "Pop up in your area" contact us for more details		
Managing Director :	Mr Raymond J Brown Chair of the Board of Trustees of the County Durham Furniture Help Scheme Now (CDFHS) Called "Managing Director"		
Ray Brown email:	ray.brown@cdfhs.org.uk		
Ray Brown Mobile:	07851-237510		
DBS Certified	Enhanced Disclosure No: 001481105209		

Unit 20, Avenue 3, Chilton Industrial Estate, Ferryhill, Co. Durham DL17 0PB Email: info@cdfhs.org.uk Phone No: 01388 721509

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147

Chief Executive Officer	Mr Steven Mitton: Chief Executive Officer / Company Secretary		
Officer	Mobile: 07709-088426		
DBS Certified	Email: steve.mitton@cdfhs.org.uk DBS: Enhanced Disclosure No: 001477533099		
Chief Operations Officer	Mr Lee Heightley, Chief Operations Officer, Transport and customer front facing. Mobile 07454-795157		
	lee.heightley@cdfhs.org.uk		
DBS Certified	Disclosure No: 00155972537		
Hon Treasurer:	Mrs Diane Brown: Honorary Treasurer:		
Holi Heasulei:			
	Of the County Durham Furniture Help Scheme		
DBS Certified	Enhanced Disclosure No: 001481970932		
Company Secretary:	Mr Steve Mitton Independent Appointee details above		
	Funding, Partnership development, Projects, Support to Executive Branch, Advice and Guidance.		
Board of Trustees: Elected Annually, by	Mr R J Brown MD Mrs D Brown, Hon Treasurer. J Capell,		
the CDFHS membership*	We added two Trustees this June to strengthen our boards skill set.		
Additional elected Trustees appointed			
: From AGM June 16 of this FY 16-17	Mr Julian Capell, Mr G Hanratty, Mr C Trotter		
Website address:	www.cdfhs.org.uk		

Unit 20, Avenue 3, Chilton Industrial Estate, Ferryhill, Co. Durham DL17 0PB

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147

Our organisation's	Registered Charity Number: 1112344		
legal status:	Company Limited by Guarantee		
	Number: 5559147		
VAT Status:	Not Registered		
Insurances	Commercial Combined Insurance		
Policy no	Employer Liability £10,000,000.00		
100573185CCI	Public Liability £5,000,000.00		
Professional Indemnity - QBE	£1000,000.00		
Insurance	Mini Fleet, All vehicles		
Motor – Aviva	Fully Comprehensive, any driver 25+ No allowance for learners or carriers of 6 penalty points		
Policy no			
FLT/FCV/9320002052			
Geographical area	County Durham and surrounding counties		
covered of charitable operations:			
Statutory and Third	Durham County Council Strategic Waste		
sector networks we	Durham County Council Strategic Waste		
belong to:	NE First Credit Union, Profound Training Services, Monkey Partnership, Destination Employability, Institute For Learning, Skills Funding Agency		
	Provider, Shaw Trust, Statutory Referral Organisation. Durham County Council, Welfare Assistance <u>Trusted Partner</u>		
	County Durham Furniture Forum, Provider of Welfare delivery for Durham County Council. DWP Contractor		
	CAVOS, Aycliffe and Chilton Learning Partnership,		
	BTCV, Groundwork, various AAPs.		

DL17 0PB

Unit 20, Avenue 3, Chilton Industrial

Estate, Ferryhill, Co. Durham

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147

Email: info@cdfhs.org.uk Phone No: 01388 721509

Number of paid staff:	Number of	We currently	This gives us a
18	volunteers:	have 26	current staffing
		referrals from	mobilisation of 50
	Currently	JS Plus,	with regular
HMRC Ref	average 30	Groundworks,	turnouts of 25 plus
406/GS36276		Ingeus, Shaw	
100, 03302, 0		Trust and	
		others	

Financial details

Name and address of our organisation's bank:	The Co-operative Bank Plc Main Branch PO Box 250 Skelmersdale WN8 6WT
Account name:	County Durham Furniture Help Scheme
Approximate turnover:	£400,000 p/a will be toward £500,000 in 2017. See Chairman's Statement.

See additional capacities, equipment details, assets and misc info

Email: info@cdfhs.org.uk Phone No: 01388 721509

County Durham Furniture Help Scheme

Capacities, equipment, assets and misc information Additional to above main base

Name of organisation:	County Durham Furniture Help Scheme "CDFHS"	
Address of our dedicated training and recycling facility:	Unit 22 (Learning and Training) Avenue 3, Chilton Industrial Estate, Ferryhill, County Durham.DL17 OPB	
Floor area:Office availability:	6,099 Sq Ft	
	Facilities, Rural Refurb Project Funded by the National Lottery through the Big Lottery Fund. "Rebike" funded by "Local Motion and Durham County Council"	
Phone numbers: Unit 22	24 hour mobile: 07709-088426	

Contact names:	Mr Steve Mitton CEO and MS Shannon Heightley: Training and Employment Coordinators	
S Mitton: Email	steve.mitton@cdfhs.org.uk	
S Mitton: Mobile	07709-0880426	
Website address	www.cdfhs.org.uk	
Durhamworks	Durham County Council appointed Sub Contractor and referral organisation for the Youth	
	Employment Initiative YEI. £18,000,000.00 of funding secured via Adult Learbning and Skills and the Improving Progression Team / Employability team of Durham County Council.	
Skills Funding Agency PRN Number: UKPRN: 10037800	COUNTY DURHAM FURNITURE HELP SCHEME UKPRN no: 10037800	
Accredited and Non Accredited Training Available.	We "broker" a comprehensive selection of the foremost regional and national training providers curriculums. We operate strategically with select partners to bring the very best learning opportunities to our clients " On Site" and for specialist courses off-site. See below:	

Email: info@cdfhs.org.uk Phone No: 01388 721509

Floor area

Offices

Unit 22 Avenue 3, Chilton Industrial Estate, Ferryhill, County Durham.

DL17 OPB

6,099 Sq Ft (+666 M2)

3 Fully equipped front of house offices

Equipped to process Waste Electricals, as DCF, Environmental Agency S2 and T11 Certification. Shabby Chic, National Lottery funded project

Scrap and segregation and recycling metals, plastics and

Full suite of tools to carry out above activities, IBCs, Magnums and various storage containers available, trolleys, sack barrows and pallet trucks.

New activities Processing of furniture, reclamation, restoration and repair. Basic white goods testing facilities.

Transport collection and distribution capacity.

Van 1: NX15 ONC

Supplied by The National Lottery Big Lottery Fund Peoples Millions per ITV

15Reg Iveco Daily 35S14 – Long Wheel Base with High (H3) roof.

+ - 1350kgs lifting capacity

Diesel powered low emissions category

Supports our Shabby to Chic furniture restoration project "Rural Refurb"

Van 2: NX59 AUY	59 Reg Iveco Daily 35S14 – Long Wheel Base with High (H3) roof.		
	+ Semi Automatic folding tail lift – 975kgs lifting capacity		
	Diesel powered low emissions category - SORN		
Van 3 NV13 HMK	13 Reg Iveco Daily 35S14 – Long Wheel Base with High (H3) roof.		
NV 25 TH IIX	Diesel powered low emissions category		
Van 4 GN05 YXA	55 Reg Iveco Daily- 35 S14 - Long Wheel Base with High (H3) roof.		
GNUS TAA	Diesel powered mid emissions category		
Car 2 NA64 DHS, Courtesy National Lottery, Big	Dacia, Sandero – Laureate 1.5dCi Ultra Low Emissions vehicle. Provided by Big Lottery, Awards for All (North East Kitty).		
Lottery Fund, North East Kitty.	To enable Rurally Excluded volunteers can be brought to their place of work / volunteering.		
	Provides transport to clients of CDFHS with barriers to their mobility. Community Transport Running costs funded in part by Monkey project.		
Fork Lift Truck:	ТВА		
Access and lifting equipment:	Scaffolding tower 7.2mtr safe working height double width with kick boards, safety outriggers.		
	Miscellaneous trolleys, jacks, and handling equipment		

Environmental:	Durham County Council Waste Management Company of the Year 2014 Durham County Council Partnership of the Year 2015 in association with the University of Durham	
Licenced Carrier:	The Hazardous Waste (England and Wales) Regulations 2005 licensed Carrier no ROCAEXECOUNTYDFHS/08/07/2008	
Premises Code	NUK346	
DCF - S2	The Environmental Permitting (England and Wales) Regulations 2010: Exemption Ref EPR/KE5795RY/A001	
Waste Exemption T11	Confirmation of Exemption: The Environmental Permitting (England and Wales) Regulations 2010: Ref NCC/059634/2012	
Service Level Agreements in place with:	JobCentre Plus, BTCV, Groundwork NE, Durham County Council, Cornforth Partnership, Mike Acton C.I.C	

DL17 0PB

Email: info@cdfhs.org.uk Phone No: 01388 721509

Unit 20, Avenue 3, Chilton Industrial

Estate, Ferryhill, Co. Durham

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147

"The County Durham Furniture Help Scheme arose as a formal entity in 2004, this followed 30 years of volunteering by our current Chair of Trustees. Joining up with Ray Brown and Diane Brown encouraged the trio to formalise their working agreement and to set the foundations

Email: info@cdfhs.org.uk Phone No: 01388 721509

in place of what has become the CDFHS today."

Projects and Partners.... We apologise if we can't quote you all in our PR but heading in to our 10 years celebration of incorporation, THANK YOU!

What CDFHS does

- "Relieve poverty in particular by the provision of a furniture and household goods recycling service to those people resident in County Durham who are in necessitous circumstances."
- This is done by collecting unwanted reusable furniture, household goods and appliances from people who have purchased new items, people who have asked us to clear the houses of deceased family members and people who have moved and do not want to take their old things with them.
- Expand the recycling activity of used furniture so as to get it back into use and avoid landfill.
- Provide reusable furniture, household goods and appliances, computers, etc, etc at affordable prices to people in need across County Durham and sometimes Our beneficiaries are typically disadvantaged households in deprived communities; people on state benefit, experiencing poverty or some form of crisis that need the service to enable them to take positive steps forward in their lives.
- Operate repair and testing, facilities for "white goods", "IT equipment", "furniture", etc.
- Develop all opportunities to recycle or reuse metals, glass, plastic and Waste Electricals (WEEE)
- Provide opportunities for people needing work experience and placement opportunities, community work and training from our adjacent area
- Contributing successfully and in increasing amounts to the targets of waste reduction set to Durham County Council by central government
- Working Neighbourhood Fund delivered, Lloyds TSB Foundation supported our scheme 2012 and 2013 with a two year package

Unit 20, Avenue 3, Chilton Industrial Estate, Ferryhill, Co. Durham DL17 0PB

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147

harity No: 1112344 Email: info@cdfhs.org.uk antee No: 5559147 Phone No: 01388 721509

- Employability Skills Fund generated by the County Durham Community
 Foundation enabled us to double our capacity of work experience candidates
 and produced many employability outcomes, part and full time.
- 4Together a Durham County Council innovation of local people making local decisions have" invested" in the CDFHS with an emphasis on supporting the local community directly combining our charitable activities and our employability and job prospect scheme.
- Homeless supporting Charities such as Moving On of Durham who help tackle younger homelessness issues. Operate outreach at our premises. We can start a journey for the homeless involving partners such as Durham Action for Single Homeless (DASH). The Fells at Plawsworth, or Stonham Services at Brandon. In this day and age the dreadful spectre of losing one's home is more prevalent than ever. We will try to help and bring any partner in to play to achieve a positive outcome for people in this area of real distress
- The likes of JS Plus, Avanta, Ingeus and the Employability Team of the Durham County Council Economic Regeneration Department are intensifying the partnership working which over the last three years has seen 500+ individuals transiting our scheme and we have evidenced a 40-50% success rate of clients entering sustainable paid work as a direct result of our employability scheme
- Development of our training units (12 and 18) Learning and training to be delivered that will provide better facilities that will improve employability prospects to the long term workless and disadvantaged in the adjacent area.
- We became a Commissioned Provider to Adult Learning and Skills Service of Durham County Council. Thus embedding a theme to improve our volunteers and transiting placement workers general and specific employability skills
- Engaged with Profound Training Services of Sunderland. We are offering on site NVQs in Team Leading and Warehouse and Storage for example. We see this adding to our volunteers / placements skill levels and combined with our quality work experience offer employers high calibre job ready individuals
- Durham County Council Employability Team and CDFHS Joint work and exchange comprehensive information and dialogue for the County wide unemployed benefit
- Working with County Durham Strategic Partners 5Lamps and HAND Durham

Email: info@cdfhs.org.uk Phone No: 01388 721509

under the terms of an SLA awarded July 14 to deliver County Wide furniture to those qualifying for Social aid under the new Welfare Support Scheme

- Destination Employability Project with Cornforth Partnership to offer a combined work experience and training and mentoring, jobless support project. Working closely with each other and targeting these unemployed with multiple barriers, including addictions, homelessness to achieve work or learning.
- Community Repaint (Resource Futures) to secure from the likes of national retailers such as Dulux, second-hand or surplus paint. This is made available to individuals and groups at low cost.
- Monkey Project, National Lottery funded initiative bringing ALL of the Counties
 Housing Associations (LIVIN, Dale and Valley, Cestria Etc.) To provide advice
 and guidance and support in three key initiatives, Fuel, Finance, and
 Furniture.
- Durham University, via the Environmental Bursar, the Police, DCC
 Neighbourhood Wardens and Strategic Waste. The 2014 Great Green Move
 Out of Students. Livers in and the 14 Colleges. Over 14,000 students. Helping
 move out masses of bedding, clothes and domestic goods from flats,
 apartments and halls of residence.
- From this Green Move Out we have supplied bedding to regional charities serving the homeless on the streets of Newcastle, Sheltered accommodation at Plawsworth and Hostels such as Stonham have in Brandon. Also one or two animal charities have taken some quantities of items for animal husbandry and support services as well!
- International Waste Metals and the LSTF Local Transport Sustainability –
 "Local Motion" Team. To promote Cycle Use County wide. We will be offering
 mobile cycle repair services and a dedicated collect, repair and re-use facility
 for Bicycles. This settles neatly with our other re-use strands
- We also have standalone projects that again have some element of partnership working. For example the workers factored in by J S Plus or Avanta for example. Partly brokered by CDCF LWE Funding tools and work place set up and individual companies supplying goods to "bulk" out the projects
- White goods and domestic appliance repair, uses our vans and a Big Lottery funded motor car to carry out local repairs or deliver individual appliance.
 MCD UK of Glasgow and AVC WEEECO and DCC Meadowfield supply Ad-Hoc amounts of surplus white goods in addition to our day to day activities

- Furniture Restore and Shabby Chic, take a spray gun and fire! We see
 marvellous results when we apply the simplest water based acrylic pastel
 shade to a chair, table, or set of drawers. The effects can actually be
 stunning. We see people coming in and collaborating with our people and
 going away with a custom bespoke piece of furniture it is unique to them. It
 adds to our experience
- Ebay Trading, we have many items that come to us cause argument or hilarity as to potential worth. Is it that long lost valuable art work? We take items and log them and list them and work hard within strict commercial guidelines and sellers obligations. However we can make contributions to our funds when we look at our PayPal Account, taking off costs and time involved. We have become a top rated seller and have achieved "Powerseller Status"
- Metal recycling and reclamation, WEEE Centre and electrical disposal. A little
 of this organisation is currently visible due to the loss of some of our
 warehouse capacity last year due to a fire. We still however process skip fulls
 of metal (metric tonnes per month). Our dormant WEEE section will be
 reactivated once our Unit 18 becomes available and we gain Approved
 Authorised Treatment Facility Status from the Environmental Agency (AATF)
- IT facilities Services. All of the above needs connecting and structuring in accordance our traditions as a charity of helping the disadvantaged across County Durham. The digital world is fully upon us and we have to be active in this area. Out IT Manager Matthew Sutherland has the most important job in our organisation. Along with our Graphic Designer Gage Heightley we have IT services, computer re-use for all projects in our business as all need to record and demonstrate progress and for Trustee Control and awareness.
- Amongst other areas involve is comprehensive IT suite, server and shared (or restricted access) drivers. Our Website and content management. We offer this to our partners and later this year will be inviting chosen partners to showcase our joint working and their contributions to our success. We have comprehensive CCTV, we see this becoming a possible IT based sales and product viewing tool. This will bring our services to these areas that traditionally struggle getting to our base in Chilton

Email: info@cdfhs.org.uk Phone No: 01388 721509

Course Names available end 15-16 year Note new college and education curriculums being prepared and or funded over the course of the summer and some availability as yet unknown.

New Funded Government Traineeship

Associated Numeracy and Literacy

Sale of Residential Property Apprenticeship

Warehousing & Storage Apprenticeship (Int)

Performing Manufacturing Operations Apprenticeship (Int)

Hospitality & Catering Apprenticeship (Int)

Business Admin Apprenticeship

Waste Management

Sales & Telesales Apprenticeship

Customer Service Apprenticeship NVQ

Team Leading Apprenticeship (Int)

Unit 20, Avenue 3, Chilton Industrial Estate, Ferryhill, Co. Durham DL17 0PB

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147 Email: info@cdfhs.org.uk Phone No: 01388 721509

Management Apprenticeship (Adv)

Health and Safety various

Facilities and Cleaning various

First Aid various

Business and social Media various

Food Hygiene various

Maths Entry Level 1

Maths Entry Level 2

Maths Entry Level 3

Maths Level 1

Maths Level 2

English Entry Level 1

English Entry Level 2

English Entry Level 3

English Level 1

English Level 2

BTEC Warehousing and Storage

FLT Counterbalance and Reach

FLT 1 Truck (No Experience)

FLT 1 Truck (Refresher)

FLT 2 Trucks (Refresher)

FLT Conversion

Mobile Elevating Work Platforms (MEWPs)

Property Lettings & Management Masterclass

BTEC Introduction into the Role of Taxi & Private Hire Driver

Apprenticeship in Health and Social Care Level 1 and Level 2

Level 5 Apprenticeship in Leadership in Health and Social Care and Children and Young People's Services.

Email: info@cdfhs.org.uk Phone No: 01388 721509

BTEC in Preparing to Work in Adult Social Care Sector

Emergency First Aid at Work

First Aid at Work

Food Hygiene

Safer People Handling

Equality and Diversity

Safeguarding Adults

Safe Handling & Administration of Medication

Infection Control

Level 5 Diploma in Leadership in Health and Social Care and Children and Young People's Services

Apprenticeship in childcare

Apprenticeships in Cleaning and Support Services

Apprenticeships in Catering

Nutrition and Health

Digital Me

Universal Jobmatch

Computers for the Terrified

Confidence Building

Basic Counselling Skills

Various volunteering and accessing volunteering

Workplace Equality and Diversity

Adult Learning and Skills Service Autumn Curriculum being prepared

Durhamworks, employability and Job prospecting courses under construction

Construction and site safety (CSCS

Great Annual Savings Freat Construction Freat Construc
Proctor and Gamble Donated goods and equipment
Rier Construction Donated time and advice Profound Training Partnering and ALL Training NE First Credit Union Rolling loan and partnership working Cornforth Partnership Employability and additional holistic services University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste University work Durham County Council Strategic Waste Financial inclusion and contacts Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Financial inclusion and county stats / profiling Cross promotion triangulating funding and national policy re employment DCC elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Near Construction Donated time and advice 2
Profound Training NE First Credit Union Rolling loan and partnership working Cornforth Partnership Employability and additional holistic services University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Training Partnering and ALL Training Rolling loan and partnership additional policy re employment Cross promotion Training 1 1 1 1 1 1 1 1 1 1 1 1 1
Training NE First Credit Union Rolling loan and partnership working Employability and additional holistic services University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Regeneration As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships I additional holistic services Employability and partnerships out and partnership work Tourham Foodbank Occasional referrals out and spot warehousing Poccasional referrals out and spot warehousing I and the property results and the property results and past positive, promotion and contacts Tourham Foodbank Occasional referrals out and spot warehousing Poperty holders some negotiations in past positive, promotion and contacts Tourham Foodbank Cross promotion and contacts Financial inclusion and contacts DCC Principal Economic officer Cross promotion I triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
NE First Credit Union Rolling Ioan and partnership working Cornforth Partnership Employability and additional holistic services University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Waste licence, formerly reuse credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer county stats / profiling DCC, Employability and Regeneration Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
Working Cornforth Partnership Employability and additional holistic services University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Occasional referrals out and spot warehousing Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Waste licence, formerly reuse credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer County stats / profiling DCC, Employability and Regeneration Cross promotion Triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
Cornforth Partnership Cornforth Partnership Employability and additional holistic services University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Waste licence, formerly reuse credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion Triangulating funding and national policy reemployment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office University and counts and additional holistic services 1 Cross promotion Triangulating funding and national policy reemployment Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office University and counts Subcontract and housing / goods supply work
University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Use credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Uccasional referrals out and semination and count and spot warehousing 1 1 1 1 1 1 1 1 1 1 1 1 1
University of Durham Green Move Out, partnership working Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work Intelligence and funding / goods supply work Intelligence and housing / goods supply work
Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Use credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer OCC, Employability and Regeneration Cross promotion Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work Employment 1 DCC and Chair of Planning / goods supply work
Shaw Trust Employment funding and counsel Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Waste licence, formerly reuse credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion Triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
Durham Foodbank Occasional referrals out and spot warehousing Durham County Council Strategic Waste Business Durham – (DCC) DCC Principal Economic Officer DCC, Employability and Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Durham Foodbank Occasional referrals out and spot warehousing Pocumerly reuse credits, advice, best practice, Joint University work Property holders some negotiations in past positive, promotion and contacts Property holders some negotiations in past positive, promotion and contacts Cross promotion and countacts Cross promotion triangulating funding and national policy re employment As high as Vice Chairman DCC and Chair of Planning Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work Intelligence and funding / goods supply work
Durham Foodbank Durham County Council Strategic Waste Business Durham – (DCC) DCC Principal Economic Officer DCC, Employability and Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Durham County Council Waste licence, formerly reuse credits, advice, best practice, Joint University work Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic County stats / profiling Cross promotion triangulating funding and national policy re employment As high as Vice Chairman DCC and Chair of Planning Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work Intelligence and funding / goods supply work
Durham County Council Strategic Waste Waste licence, formerly reuse credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion triangulating funding and national policy reemployment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Durham County Council Strategic Waste Strategic Waste Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts PCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion Triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Strategic Waste use credits, advice, best practice, Joint University work Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Property holders some 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer Financial inclusion and county stats / profiling Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Business Durham – (DCC) Property holders some negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
negotiations in past positive, promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office negotiations in past positive, promotion 2 Cross promotion 1 triangulating funding and national policy re employment 1 DCC and Chair of Planning Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
promotion and contacts DCC Principal Economic Officer DCC, Employability and Regeneration DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Deputy Chief Execs Office promotion and contacts Financial inclusion and county stats / profiling Cross promotion triangulating funding and national policy re employment 1 DCC and Chair of Planning 1 Intelligence and funding from 5 out of the 14 Subcontract and housing / goods supply work 1
DCC Principal Economic Officer DCC, Employability and Regeneration Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work Financial inclusion and 2 County stats / profiling 1 Triangulating funding and national policy re employment 1 DCC and Chair of Planning 1 Touch the state of t
Officer county stats / profiling DCC, Employability and Cross promotion Regeneration triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
DCC, Employability and Regeneration Cross promotion triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Regeneration triangulating funding and national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
national policy re employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1
employment DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1
DCC Elected Officials As high as Vice Chairman DCC and Chair of Planning Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work DCC and Chair of Planning 1 from 5 out of the 14 Subcontract and housing / goods supply work
Area Action Partnerships Intelligence and funding from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work 1 1 1 1 1 1 1 1 1 1 1 1 1
from 5 out of the 14 Deputy Chief Execs Office Subcontract and housing / goods supply work
Deputy Chief Execs Office Subcontract and housing / goods supply work 1
goods supply work
AODITE EATHING AND AKTIS I AUDDOSED COUNTY AODIT 15
Service / Learning and education commissioners
Progression Team
"Durhamworks"
Principal Economic Officer Partnering correctly 2
economic expertise across
County
Advice in County Durham Networking and 2
accreditation our advice
WA Smith Insurance Priceless advice 2
Brokers
Community Repaint Franchise re paint and décor 2

Unit 20, Avenue 3, Chilton Industrial Estate, Ferryhill, Co. Durham DL17 0PB

Email: info@cdfhs.org.uk Phone No: 01388 721509

Registered Charity No: 1112344 Company Limited by Guarantee No: 5559147

	matls	
Newer and developing	What	
Corporate Partners		
John Denham Metals	Advice and some	2
	commercial input	
Pioneering Care Partnership	Health joint working	2
- Aycliffe	funding and finance	
Team Wearside	Potentially to replace	2
	Profound	
New Walk C.I.C	Buying of goods and advice	2
University of Northumbria	Some surpluses of goods	2
	and promising a lot more	
Newton News	Press and PR Newton	
	Aycliffe	
Ferryhill Chapter	Press and PR Chilton and	
	Ferryhill	