	
	ITEM NO. 5

	REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

	Strategy and Regeneration Scrutiny – 3 September 2007.

	TITLE:
Post Office Network Change Programme

	RECOMMENDATIONS: That Cabinet Working Group-

· Note the content of this report

· Forward details of adopted regeneration and development plans, which may have an influence on the future network of Post Offices.
· Agree to the forwarding of proposals and strategies that may affect the future demands for Post Offices.
· Approve an approach to AGMA to carry out a spatial assessment of accessibility of Post Office branches to check against Post Office proposals.

	EXECUTIVE SUMMARY:

The network of Crown Post Offices and Sub Post Offices is to be reviewed in order to reduce loses. It is estimated that there will be 2500 closures of branches nationally. Consultation on proposed closure in Greater Manchester will start on 12th May 2008. Changes to the network of sub post offices may have implications for the contents of the Core Strategy (currently in preparation) and the ability of the public to make payments to the Council.

	BACKGROUND DOCUMENTS:
· Summary of local authority briefing 25th July 2007 (attached)

· Letter from Post Office Ltd to local Authorities

(Available for public inspection)

	ASSESSMENT OF RISK: Low but closure decisions likely to be controversial

	SOURCE OF FUNDING Central Government will provide £1.7bn to Post Office for modernisation. No direct local authority funding implications at present

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
Not necessary at this stage.
2. FINANCIAL IMPLICATIONS
Not necessary at this stage.

3.
PROPERTY: Not necessary at this stage.

4.
HUMAN RESOURCES: Not necessary at this stage.

	CONTACT OFFICER:
David Greenfield

	WARD(S) TO WHICH REPORT RELATE(S): Details of which Post Offices will close are not known at present but could potentially affect all wards.

	KEY COUNCIL POLICIES:

· Making the vision real; Salford's Community Plan for 2006 - 2016

· Regenerating a Great City, Salford's Neighbourhood Renewal Strategy

· Unitary Development Plan 2004-2016

DETAILS:
Post Office and Postwatch Network Change Programme North West

Local Authority Briefing 25th July 2007

Background

Reasons for reviewing the network of Sub-post offices:-

· The post office is losing £4m per week

· The development of on-line services and direct payments mean that the Post Offices role as a Government contact point for licences, benefit payments etc. is declining.

· Consequently, visits to Post Offices are down by four million per year.

· Investment by sub-postmasters in premises and services has stalled due to uncertainty.

· Increased use of email and internet sales.

· The Government has offered £1.7 billion to restructure the post office and return it to profitability by 2011 (subject to State Aid Clearance).

There are 40 Crown Post Offices and Sub Post Offices in the City.

Post Office Payment Services can still be used for regular payments to the Council such as Council Tax and repaying Benefit Overpayments. Department of Works and Pensions Benefits can be paid through Post Office Card Accounts, which require cash to be withdrawn at Post Offices. Housing Benefit in Salford is paid through BACS or cheques not at Post Offices.

Scope

Following consultation, the Government announced its policy for the modernisation of the network of Post Offices in May 2007 (“The Response Document”). The review will cover the 373 Crown Post Offices (plus 73 to be managed by WH Smiths) as well as all 14,300 sub-post offices. It will not affect sorting offices or postal services, which are managed by Royal Mail. The review will move the focus of Post Office business into finance, and telephony, for example foreign currency exchange, insurance, broadband access.

It is proposed that 2500 branches will close but in recognition of the social role of the network these will be replaced by outreach facilities; -part time post offices in pubs, shops, community facilities (possibly including housing offices and Fit Citys, Council Community Centres) and mobile services all supervised by sub-postmasters. Government will provide support funding for retained branches. The pattern of closure will be based on ensuring accessibility to services:

Criteria

The “Response Document” requires the Post Office to maintain a network of access to outlets which ensures that nationally 99% of the population should be within 3 miles of a Post Office and 90% within one mile. In urban areas 95% of the population should be within one mile (99% in deprived wards). “Urban” and “deprived” are as defined by National Statistics. The Government has stressed that no particular part of the network and no particular group should be more adversely affected than any other. Post Office Ltd will also take into account obstacles such as, motorways and consider the availability of public transport and alternative access to key services, local demographics and the impact on local economies in order to avoid undue hardship. This means that in some cases it may be necessary to set up new “outreach” post offices.

Based on these criteria, "Local Area Plans" will be drawn up for 50 areas grouped by Parliamentary Constituency. Closure will target the least used or the most expensive to maintain post offices and will be compulsory (whether the sub-postmaster wants to give up or not). The change will be implemented over 18 months. Background Planning has now commenced for Greater Manchester with more detailed work occurring in the 3 months leading up to consultation in May 2008. Prior to the public consultation, Post Office Ltd will seek to take account of relevant local factors in the preparation of the Local Area Plan on which the consultation will take place. Thus will include regeneration and development plans in local authority area. Post Office Ltd has requested that plans be sent to them now.
Consultation

The Government has announced a national consultation programme on each Local Area Plan. Consultation on each plan will extend over six weeks. Consultation for Greater Manchester will start 12th May 2008 (consultation dates are set by DTI). The consultation in respect of the Local Area Plan will not take into account the principle of the need for change of the Network, nor its broad extent and distribution – that has already been established by the Government. Rather consultation will be seeking representations on the most effective way in which Government policy – as set out in the Response Documents - can be best implemented in the particular Area in question. No final decisions will be made on the implementation until the public consultation has been conducted and responses considered by Post Office Ltd.

Following the consultation the Government will release funding for reconstruction.

Postwatch (the national Post Office “watchdog”) accepts the need for change but will adopt a scrutiny role. All data used by the Post Office on which to base their closure will be passed to Postwatch to check.
[image: image1.png]nd 2004 Index of Deprivation

o

0y

Al

Post Office Locations al

e 8528

PAGE
1
\\salford.gov.uk\cust\Enterprise\Personnel\Documents\persklucas\S&R Items for Solar\SRSC03090705.doc

