
Sept 2020 

 

 

 

 
From the North West, for the North West 

United Utilities’ 
contribution to your 
Blackpool North and 
Cleveleys Constituency 

We are 
Water for the North West 

Whether delivering essential water and 

wastewater services, creating local 

jobs or helping safeguard the region’s 

uniquely beautiful environment, we 

touch the lives of every person in 

Blackpool North and Cleveleys every 

day without them even knowing. 

We’ll be spending £870k right here over the 
next five years running, maintaining and 
upgrading water and wastewater services 
locally, including cutting leakage by 15% and 
improving the resilience of all our networks. 

In Blackpool North and Cleveleys this includes 
plans to refurbish Warbreck water tower to 
improve drinking water supplies. We have 
recently re-opened Anchorsholme Park after a 
5 year project to improve bathing water quality 
across the Fylde Peninsula. 

 
 

Affordability 
and vulnerability: 
The Hardship Hub 

Customers struggling to pay their bills are 

getting support from our extensive range 

of assistance schemes. We’ve hosted three 

regional affordability summits for like- 

minded organisations and helped launch the 

North West Hardship Hub, a data-sharing 

portal for use by the region’s money advice 

community. The hub brings together in 

one place details of support schemes from 

across different sectors to reduce delays in 

providing support. 

 
 
 
 
 
 
 

Between 2020 and 2025 we will spend 

£870k improving services in Blackpool 

North and Cleveleys. 
 

 
Powered by Mapit 
© OpenStreetMap contributors 

 
 
 

 

Some 24 people 
who live in Blackpool North 
and Cleveleys work for us 
directly, many of them now 
recognised as key workers 

for the essential services they 
help deliver. 

We support a total of 
22,500 jobs throughout 
the North West through 
many local companies in 
our supply chain, some 
here in Blackpool North 

and Cleveleys. 

We help people 
who need it 

in times of financial 
crisis, like during 
the recent COVID 

outbreak. 

We helped 3866 
people in Blackpool 

access £1.4m in 
financial support in the 
past 12 months through 
our assistance schemes. 


Across the North West, 
all day, every day 

 

 

 

 

 

We safeguard 

1,300km of coastline 

7,000km of rivers 

 
We employ around 

5,000 staff 
and support another 

17,500 jobs 
in our supply chain. 

 
 

We support more than 

100,000 customers 
through a portfolio of 
schemes aimed at tackling 
affordability and vulnerability. 

As the only locally-based FTSE100 

company in the North West, we do our 

utmost to help level up the region to its 

rightful place as one of the best places 

to live, visit and invest in the UK. 

In the next five years, we’ll invest £5.9bn running, 
upgrading and future-proofing the region’s water 
infrastructure and services to a blueprint shaped by 
our customers. 

We’ll help lift a quarter of a million people out of water 
poverty, cut leakage and knock a tenth off water bills 
so that by 2025 average bills will be less, in real terms, 
than 2010. 

And we’ll adapt as we go. As COVID-19 shows, 
customer priorities change, which is why we constantly 
seek their views through Water Talk, our 7,700-strong 
customer panel. 

 
 

Get in touch 

As an MP, your unique insight into local 
and national issues is hugely valuable and 
we’d like a working relationship that’s as 
useful to you as it is to us. 

Hopefully, this snapshot of how we shape 

 
Gaynor Kenyon 

Corporate Affairs Director 

gaynor.kenyon@uuplc.co.uk 

01925 237 025 

07753 622282 

 
External affairs team 

externalaffairs@uuplc.co.uk 

Haweswater House 

Lingley Mere Business Park 

Warrington 

WA5 3LP 

up in your constituency is a good start. 
We look forward to working with you 24hr contact 0345 072 0822 

and your team. 
A lot of flooding matters are not the responsibility of United Utilities, so it could save you time 

if you first called to check rather than writing. We’re always available on the number above. 

mailto:gaynor.kenyon@uuplc.co.uk
mailto:on@uuplc.co.uk
mailto:externalaffairs@uuplc.co.uk
mailto:airs@uuplc.co.uk

