


Neath Port Talbot Council Senior Management Structure

Corporate Director Group


Aiming to promote equality of opportunity in jobs and services

Directorate Management Structure Chief Executive's Office


Aiming to promote equality of opportunity in jobs and services


Neath Port Talbot
Castell-nedd Port Talbot
County Borough Council Cyngor Bwrdeistref Sirol

Directorate Management Structure Education, Leisure & Lifelong Learning


Aiming to promote equality of opportunity in jobs and services


Neath Port Talbot
Castell-nedd Port Talbot

County Borough Council Cyngor Bwrdeistref Sirol

Directorate Management Structure Environment


Aiming to promote equality of opportunity in jobs and services


Neath Port Talbot
Castell-nedd Port Talbot
County Borough Council Cyngor Bwrdeistref Sirol


Directorate Management Structure Finance & Corporate Services


Neath Port Talbot
Castell-nedd Port Talbot
County Borough Council Cyngor Bwrdeistref Sirol

Directorate Management Structure Social Services, Health & Housing


Aiming to promote equality of opportunity in jobs and services