
delivering engineering excellence

delivering engineering excellence

welcome

Mobile & static site building
engineering solutions

www.integral.co.uk

Our strategy of developing in-house divisions working with
our core teams allows us to maintain control of the business
and ensure quality of service.

As a national company offering a local service, understanding
our customers is core to our service offering. We have
developed centres of excellence, specialising in the direct
provision of sector support services, to ensure that you are
working with specialists who really understand your business
needs, culture and priorities.

Whatever the size and nature of your business, we provide
solutions which improve service delivery and maximise
procurement leverage, through the consolidation of all hard

Integral UK is one of the largest independent
providers of building and facilities maintenance
services in the UK, offering mobile or static site
PPM or reactive maintenance support in 40,000
locations.

management philosophy

Sustainable Solutions	 Guaranteed performance

Innovation	 Continually improving management systems

Partnership	 Proven experience producing mutual benefit

Focus	 Enabling you to concentrate upon your core business activities

Finance	 Agreeing, meeting and maximising budgets

Planning	 Reducing downtime and lowering operational costs

Flexible	 Improving your competitiveness and effectiveness

Secure	 Managing all contracted staff issues

“…a company with many
years of experience in
accommodating the
changing needs of
our clients and their
workplace environments.”

services. Leaving you more time to focus on the real issues
which matter to your business.

At Integral UK we are dedicated to providing the best possible
service and our 24/7 regional customer care, ensures that we
always keep your business fully operational.

maintaining your
building environment

integral.co.uk

self delivery —
a differentiator
Our `self delivery` model means that we employ
only the best, fully qualified in-house technicians
and engineers, assuring you of the highest quality
standards.

In fact, we operate one of the largest national mobile
maintenance fleets, which includes 1,300 technicians
and engineers – engineers based in every UK postcode –
enabling us to focus on quick and efficient response and first
time fix.

Expanding our service delivery capability and reducing our
reliance on specialist sub-contractors enables us to provide:

•	 Greater control
•	 Fast response
•	 Reduced costs
•	 Improved quality
•	 Integrated approach
•	 Increased responsibility
•	 Multi-skilling
•	 Ability to multi-task

“…the ability to create a
package of support that is
tailored to your specific needs.”

M&E maintenance
•	 Nationwide coverage, 24/7 365 days a year
•	 Highly experienced team of over 1,300 employed

technicians
•	 Mechanical and electrical planned and reactive

maintenance
•	 Portable and fixed appliance testing
•	 Scheduled procedures providing preventative

maintenance
•	 Monitoring of developments and trends to produce

cost efficiencies
•	 Reliability centered maintenance programmes

M&E project management
•	 Refurbishment, modification and extension of systems

in all types of buildings. From individual plant to full
turnkey projects

•	 Speed and flexibility of installation
•	 Minimal disruption in occupied buildings
•	 Services include total building refurbishment including

ceilings, floors and partitioning
•	 Water hygiene procedures & general plumbing works
•	 Air conditioning and air handling unit replacement and

installation
•	 Boiler and chiller design and replacement
•	 Specialist electrical testing and installations
•	 Generator and UPS works
•	 CCTV and access control
•	 Public health works

fabric maintenance
•	 Refresher programmes
•	 Tarmac laying, car parking installation and repair
•	 General building maintenance, brickwork and glazing
•	 Drainage services
•	 Painting and decoration
•	 Roofing, plumbing and joinery services, false ceilings;

computer and altro flooring, carpeting and partitioning

static sites or mobile support?

critical site maintenance
•	 Maintenance and support of critical technology and

business systems
•	 Development of new regimes to support the latest

building technologies
•	 Support and backup contacts for key functions
•	 Specialist training to improve operational efficiency

(Equipment and fire and safety)
•	 Creation of quality management procedures

energy & sustainability

Integral UK’s Carbon Steps provides you with a
complete turn-key solution for all your business
energy needs.

We develop tailored strategies, which help save you money
and reduce carbon emissions, ensuring your business is not
only compliant, but successful in managing the impact of the
Carbon Reduction Commitment (CRC Scheme):

•	 Own personally assigned Carbon Steps energy
manager

•	 Ability to calculate the carbon footprint of your site and
buildings

•	 Provision of in-depth buildings energy usage
•	 Creation of staff awareness of best practices through

structured education
•	 Delivery of a proven energy solution to increase energy

efficiency and minimise costs
•	 Management and monitoring of energy consumption
•	 Implementation of energy controls and systems

Integral UK provide an extensive range of services across sectors, from Retail through to Public Sector,
Utilities, Health, Financial and Commercial. Whether you require an on-site 24hr total maintenance team
or simply remote support we can provide a solution to suit:

sales enquiries 03333 212 216

integral.co.uk

PFI/PPP partnerships
•	 Working in long term partnership to provide vital

services to the public sector
•	 Specialist consultants work in an integrated team to

partner with the public sector, delivering services to
health, education and other sectors

•	 The private sector team delivers value for money to the
public by taking on and managing significant risks over
a long period – 25 years or more

•	 The principle of ‘no service, no fee’ is embedded,
providing a clear focus and incentive

•	 Responsibility for the maintenance, repair and
replacement of assets is placed with the private sector,
thereby ensuring the continuity of vital public services

environmental services (air &
water hygiene / treatment)

•	 Group specialist division provides fully comprehensive
air and water solutions

•	 Compliance with current British Standards, H&S
ACoP’s and Codes of Practice (BSRIA, CIBSE, HVCA,
HSC etc.)

•	 Ductwork inspections to air quality monitoring and
ductwork cleaning

•	 All areas of water hygiene and treatment
•	 Chemical & microbiological analysis, complete cooling

tower and water tank cleaning, disinfection and
refurbishment

•	 Comprehensive treatment plant, equipment and
chemical packages

•	 Ability to integrate with other Integral UK services for
maximum cost efficiency

fire services
•	 Planned maintenance of detection, alarm and

extinguisher systems

•	 Design, commissioning, specification and management

of systems installation

•	 Modifications and system upgrades using conventional

and open protocol technology

•	 Maintenance, service and sales of fire equipment,

signage and ancillaries

•	 Fire training, fire warden and use of equipment courses

•	 One-off maintenance and repair, fire risk assessment

and guidance

•	 24/7 365 days a year maintenance and call-out includ-

ing connection of RedCare and Digital Dialler Systems

to a dedicated, UK operated ARC (Alarm Receiving

Centre)

•	 Site surveys for regulatory compliance (single site or

national chains)

security services
•	 Closed Circuit Television

•	 Access Control

•	 ID Systems

•	 Audio-visual door entry

•	 Asset tracking

•	 Communication and public address system

•	 Intruder alarms

•	 Barrier gate and turnstile

•	 Automatic number plate recognition systems

interior fit-out & refurbishment
•	 Nationwide solution for every aspect of interior fit-out

and refurbishment.
•	 Specialist interior fit-out and refurbishment teams

provide bespoke solutions
•	 Ability to deliver rapid one-off projects or ongoing

support services for roll-out programmes
•	 Complete turn-key solution: design, cost out, planning,

contract management, build and installation

•	 Partnership with a renowned joinery manufacturing
company, means that we only work with the most
experienced and proven craftsmen

•	 Design and production in-house enables us to provide
bespoke joinery whilst maintaining control of quality,
costs and timeframes

•	 Implement industry leading standards of quality
control, budget and deadline management

fixed wire / PAT testing

The Electricity at Works Regulation 1989 requires
that electrical fixed installations be tested and
inspected at regular intervals.

•	 NICEIC approved contractors, carry out all planned
and reactive electrical works

•	 Compliance checks and regular electrical testing
•	 Ability to adapt to all build environments and

regulations
•	 PAT testing and thermal surveying
•	 Testing of electrical distribution equipment in

accordance with BS7671 17th Edition Wiring
Regulations

•	 Regional support is available 24/7 to ensure that your
business is always fully operational

“…a truly national company
with local knowledge and
experience in the building
maintenance industry.”

If bespoke services and solutions are required, our industry
experienced teams work with you to create a package of
innovative services unique both your business and industry.
This tailoring ensures that the package delivers effective value
today and over the long term.

By going beyond the scope of a traditional maintenance
contract this service ensures co-ordination of all your facilities
requirements, from air conditioning, window cleaning to
decorating, drainage and water hygiene.

cleaning services
•	 Provision of cleaning services to both private & public

sector
•	 General cleaning to specialist deep and periodic

cleansing and window cleaning
•	 Provide dust control matting
•	 Laundry, washroom services and janitorial supplies
•	 Pest control and waste management
•	 Directly employed staff
•	 Cost effective supply chain management

bundled services

sales enquiries 03333 212 216

integral.co.uk

procedures & policies
national coverage
We have a national management structure in place with
resources to handle large, multi-site contracts for single
clients. This structure achieves efficient management of
services and sub-contractors on behalf of our clients.
By operating a nationwide fleet of mobile technicians
we have the expert resource to ensure consistency and
accountability.

Each branch office is equipped with trained staff and
qualified technicians to ensure that working practices are
managed and maintained as an essential part of the service
we provide. It is this mindset that allows us to maintain our
competitiveness.

quality & environmental
management
Rigorous and robust internal auditing procedures for Quality,
Environmental Management and Health & Safety (accredited
to ISO9001, ISO14001 and ISO18001) demonstrate our
commitment to providing a high quality, value for money
service which supports both your business needs and
property strategy.

health & safety
We regard the occupational health, safety and welfare of
our clients, employees and any contracted or temporarily

engaged employees as being of paramount importance. It is
the Company’s policy to provide a safe and healthy working
environment and to enlist the active support of all employees
in achieving this objective.

environmental policy
We acknowledge our responsibility to provide a high quality
environment for all stakeholders, including employees,
customers, suppliers and those who live in the communities
in which out businesses operate. Employees are expected
to adhere to this policy by considering, as a matter of course
how, the work they undertake, or require others to do, will
affect the environment.

continual training
It is our policy to ensure that all employees have the
competency to carry out their work. Training enables
employees to broaden their skills and job knowledge for the
benefit of the company and themselves.

An annual appraisal of employee training requirements is
conducted regionally. Individual training needs are identified
based on the requirements of an individual’s job and the
contract(s) they are employed on as well as any statutory
requirements. Each region establishes a training plan for
each of its branches.

The training plan is actioned regionally and the training
outputs are recorded on the centrally maintained personnel
database.

delivering engineering excellence

our services

delivering
engineering
excellence

mobile

critical m
an

ne
d

pr
ed

ic
tiv

e
reactive repair

compliance

plan
ned

mechanical
services

cl
ea

ni
ng

building services

& design

electrical
services

pump

systems

fabric

projects

fire
suppression

en
er

gy
se

rv
ic

es

fire & security

system
s

refrigeration
(commercial & industrial)

bu
ild

in
g

m
an

ag
em

en
t

co
nt

ro
ls

property
 design

consultancy

Registered Office

1290 Aztec West, Almondsbury, Bristol BS32 4SG
T: 01454 278 900 F: 01454 201 169

E: enquiries@integral.co.uk

Company Registration No. 5307588

www.integral.co.uk

