PROPOSED POST OFFICE CLOSURES – THE SALFORD, ECCLES AND WORSLEY PARLIAMENTARY CONSTITUENCIES

SUBMISSION BY SALFORD CITY COUNCIL

Introduction

Proposals were received recently for closures of Post Offices in the Salford, the Eccles and the Worsley Parliamentary constituencies. There are 11 branches affected.

Recognising the public interest in such an important development, information was circulated widely – through membership of local community committees and the local strategic partnership together with Elected Members on the City Council. Press releases were issued and the local authority’s web-site carried information about the issue and invited people to return completed questionnaires setting out their concerns.

Towards the end of the consultation process we met with the Post Office and, importantly, with members of the public to ensure that Salford City Council’s response was informed by all relevant issues.

The key messages coming out of the above consultation process were that closing the local Post Office will result in people having to travel further and in some cases having to use their car rather than walk – with a concern in relation to congestion and parking issues. In addition, a lot of people are concerned that local post offices are vital to old people, people with disabilities and people without a car. The point is also made that these closures will put pressure on the remaining, including the main Post Offices which are already believed to be overstretched.

In addition petitions have been received. Some have been forwarded direct to the Post Office. Those received by the City Council have been attached.

Commentary on General and City-wide Issues

The closures will impact on communities across the City – affecting everybody but having a disproportionate impact on groups such as the elderly, the disabled and those without access to a car.

Post Offices are seen as integral to the communities within which they are located – often the glue which hold communities together.

Closing Post Offices and thereby damaging the communities around them will not only affect people in those communities but also have a really damaging effect on the survival of the Post Office itself in the longer term as questions about its resilience arise.

Salford Direct is a business arm of Salford City Council. It has a business arrangement with the Post Office and the Alliance and Leicester bank for the collection of Council Tax, Business Rates, Benefit Overpayments and Council Rents. Customers can pay any of these accounts at their local Post Office using a plastic payment card or a bar-coded bill. On an annual basis around ¾ million transactions result in collections exceeding £30M.

The proposed closure of a third of branches in Salford will disrupt this service and place an additional load on the remaining offices and there are serious concerns about the resilience of the remaining service and the ability of the Post Office to deliver the services required. It is the considered view that too much capacity is being taken out of the local network. Proposed receiving branches will not have the capacity to take on the additional business.

It is noted that 80% of business nationally within the Post Office network is undertaken within 20% of Post Offices and that the urban network effectively subsidises the rural network. In addition, the House of Commons Select Committee on Trade and Industry recently noted that by the beginning of July, 2004, £82.3M had been spent on compensation grants made to 1,326 sub-post masters who had left the network. Whilst understanding the need to secure a more sustainable network in the longer term it is strongly believed that the Post Office has not been sufficiently proactive in searching out creative solutions so that investments in local networks can secure longer term sustainability and ensure that capacity is retained in urban areas such as the City of Salford.

The City Council is eager to find ways of working with the Post Office so that the local network can be made sustainable and kept at a level necessary to ensure there is capacity to deal with future business efficiently. The authority can, in a number of cases, exploit its position as a land-owner/owner of shopping facilities. This would be possible in connection with 2 of the branches being proposed for closure, that is Brookhouse and Rake Lane, both of which are considered important for keeping open for the reasons set out below.

For other branches, the City Council and a range of agencies/partners have various means of providing advice, support and on occasions assistance to small businesses, including shops providing Post Office facilities, to help ensure the viability of these businesses in the longer term. The City Council is keen to work with the Post Office in providing such support in the future and in particular in respect of the branches currently being reviewed as possible closures.

It is important to have regard to the fact that closures impact upon shopping areas and neighbouring small businesses – a customer base the Post Office should be aiming to grow in view of the longer term commercial benefits for the service overall.

Commentary on Local Issues

The following is a review of the proposals in relation to each of the branches affected.

Salford Parliamentary Constituency

Barr Hill Branch

This branch is on the main route between Salford Shopping Precinct and Irlams O’th’ Height (A6). It is located in a relatively densely populated area. The community is well established and stable.

A review of the pattern of useage based on payments of Council rent/Council tax reveal a degree of use concentrated within ½ mile of the Post Office. Also, there is a cluster of users who are disabled and who receive benefits, within a ½ mile radius of the branch.

There is a high proportion of elderly people in sheltered accommodation (approximately, 350/400) and household income is very low. Also , the area is within the 7% most deprived areas in England.

Recognising the above factors it is believed a sufficiently strong case has not been made by the Post Office for the closure of this branch.

Great Cheetham Street East

It is recognised that this branch is very close to the newly relocated and refurbished branch at Higher Broughton: such branch will have the full range of facilities including disabled access.

Evidence shows there is a cluster of users who are disabled and in receipt of benefit living with a ½ mile radius of the branch.

However, it is felt important that the Post Office take whatever action they can to ensure that this branch remains open. Importantly, this branch is in an area which is within the 7% most deprived areas in England. Loosing the branch could impact on regeneration proposals for this area.

Orient Road

Whilst there is evidence of a deterioration in the business responsible for this branch, there is felt to be a strong base on which a successful Post Office branch could be built for the future.

The location of this branch is such that the migration of customers, in the event that it closed, to an alternative, would be uncertain. It is felt unlikely that people would make the journey to Irlams O’th’ Height: for people without access to a car this would be a very difficult journey, with many people having to walk due to lack of public transport.

The journey from this branch to Gildabrook is equally difficult: people will not be familiar with shopping and therefore having to make a journey to this area. For those who may use a car, there will be difficulties with car parking: there is only a small area dedicated for car parking for these shops and the streets around this area are the subject of parking restrictions in view of the problems over recent years with people visiting Hope Hospital and parking in the area. This issue is likely to become more severe as development on the Hope Hospital site continues.

A review of pattern of useage based on payments of Council Rent/Council Tax reveals a concentration of users within a ½ mile radius of the branch. In addition, there is little overlap with other receiving branch catchments. Also, there are a high number of disabled people and people on benefit using this branch for Council Tax payments/Rent payments and there is a cluster of users who are disabled and who are in receipt of benefit within a ½ mile radius of the branch.

Age Concern undertook a survey of people using the branch and this revealed, amongst other things that the majority of those surveyed walked to the branch and were happy with the services provided at this branch.

In addition, there are 350 sheltered dwellings for the elderly within a ½ mile radius, 30 homeless households within a ¼ mile radius and 50 households with physical/sensory disabilities living within a ¾ mile radius of this branch.

There is a significant distance to possible receiving branches and the branch is a key feature of an established local centre.

The Post Office has an opportunity here to be proactive and by working with partners search out ways of ensuring that the branch could be sustainable in the medium to long term.

Recognising the above factors it is believed a sufficiently strong case has not been made by the Post Office for the closure of this branch.

Eccles Parliamentary Constituency

Brookhouse

The Brookhouse Estate is self contained, being enclosed by the motorway. For this reason the shopping facilities on the estate are considered essential to the vitality of that local community. Closure of this branch would seriously impact on this estate and local people.

Migration of custom to other branches is anticipated by the Post Office as being to Peel Green and Eccles. The main Eccles Post Office is 2 miles away and therefore relatively difficult to get to. The smaller branch at Peel Green, which would be the “2nd receiving branch”, is geographically much closer and would therefore be the branch used by people walking or using a wheelchair or pram etc. This is important because the branch at Peel Green has significant steps to negotiate to get into the premises (45cm high). There would therefore be no disabled access and as a consequence there are issues arising from the Disability Discrimination Act.

Importantly some people will choose to walk to the above branch if the current branch closes. There is real concern that people making the journey on foot (e.g. young mothers with prams, or disabled people) will have to cross at least 2 very busy motorway slip roads (evidence on traffic flow for the roundabout and the slip roads is given on appendix A). There is therefore a real concern for the health and safety of customers in the event that the proposed closure goes ahead. A footbridge over the motorway from the estate could not be used by mothers with prams or disabled people and a sub-way is considered unlikely to be used because of safety issues. There is no evidence of any risk assessment by the Post Office highlighting the very real possibility of a serious accident/fatality as a direct consequence of these proposals.

There is a very high transaction rate of council-related business e.g. payment of council rent and council tax and the closure of this branch would therefore have immediate and serious impact on the business relationship between the City Council, Alliance and Leicester Bank and the Post Office with levels of payments declining.

In a survey undertaken by Age Concern it was found that the majority of users walked to this branch, 87% of those surveyed used this particular Post Office for pensions/benefit payments and the majority were happy with the service provided. The majority of users were clustered within ½ mile radius of this branch and to the west of the M60. There are a significant number of disabled people and people on benefit who use this branch.

In addition, it is important to remember that this Post Office is in an area which is within the 7% most deprived areas in England. Household income is very low, the number of households without access to a car is higher than the City or constituency average, as is the number of lone parents and the level of unemployment.

The closure of this branch would have a serious and immediate impact on the local community.

The Post Office have not been sufficiently proactive in searching out a creative solution for this area. There is clear merit in retaining Post Office counter facilities in the area and the City Council is keen to work with the Post Office with a view to securing an appropriate level of counter service in a business within the Brookhouse Estate. Having regard to the above, it is not felt that a sufficiently strong case has been made for this branch to close, unless alternative provision can be secured for this area.

Winton

This branch is in an area within the 7% most deprived areas in England.

Of particular concern re this branch is the fact that in the immediate area there is sheltered accommodation for approximately 100-200 elderly people within a ¼ mile radius of the branch. Council benefit and disabled data show 33 disabled people and 125 people on benefit using this branch for Council Tax/Council Rent payments.

Socio-economic data shows this area to have a higher level of households with no car than the constituency or City average and likewise in respect of the number of lone parents and likewise unemployment. Also, household income is very low.

It is noted that one of the receiving branches for Winton would be Patricroft which is not considered to be well equipped to take further business. If the Post Office proposal to close Winton branch goes ahead how will the Patricroft branch be upgraded and where will funding for this come from?

Moorside

The closure of this branch will impact strongly on the adjacent community. There is a bus service linking Moorside Road to Swinton Town Centre and hence Swinton Post Office. However, Swinton Post Office has seen business migrate to it from 2 previously closed branches. This additional closure will seriously impact on the capacity of the current branch and there is a concern that queuing would become a serious issue.

The other receiving branch, Wardley, is closer for people to walk to, but to do so people would have to negotiate a very steep incline. For people without a car, and recognising that public transport on Moorside Road is relatively infrequent this would be an important issue. In addition, queuing will become a problem at the Wardley branch.

There is a concentration of users within a ¾ mile radius of the branch and a high number of disabled people and people on benefit. There are 100 sheltered dwellings for the elderly within a ½ mile radius of the branch with a further 25 within a ¾ mile.

It is felt important that the Post Office take whatever action they can to ensure that this branch remains open.

Rake Lane

It is recognised that during a recent closure of this branch some business migrated to Newtown and Pendlebury. However, the branch has re-opened with counter facilities being provided by an agent. We understand it would be possible for this arrangement to continue and thus ensure that some counter facilities would be provided for the area, perhaps within another business in this shopping parade.

The City Council is anxious to secure counter facilities for the future even though this may be on a more limited basis than previously and is keen to work with the Post Office to achieve this. There is a new business about to open which has the potential to do this.

Age Concern have highlighted this as a branch where local elderly people felt strongly that the facility should be retained. A survey undertaken by them recently of users of this branch showed that the majority surveyed walked to the Post Office and consider this to be their nearest branch. Also, of those surveyed most used the branch for pensions/benefit payments and a significant proportion use it for bill payments.

There are approximately 100 sheltered dwellings for the elderly within a ½ mile radius of the branch. Socio-economic data shows the ward has a higher level of households without a car than the constituency average and a higher level of lone parents, long term illness and unemployment. Also, this branch is in an area which is within the 7% most deprived areas in England. Household income is very low.

The importance of securing counter facilities within this community cannot be over emphasised. It is very isolated and public transport links are not good. The complete removal of all Post Office facilities from the area would seriously impact on this community.

The Post Office are therefore recommended to adopt a more proactive approach to retaining a level of service for this area, perhaps by working with the City Council as outlined above.

Recognising the above factors it is believed a sufficiently strong case has not been made by the Post Office for the closure of this branch, unless alternative provision can be secured for the area.

Worsley Parliamentary Constituency

Of the 15 branches within the constituency at present, two are classified as rural post offices and are not therefore part of this review. Six of the remaining branches are proposed for closure. The Worsley parliamentary constituency has 4 wards each within the boundaries of Salford City Council and Wigan Metropolitan Borough Council respectively.

In this context it is worrying to note that for the 3 wards of Little Hulton, Walkden North and Walkden South, which currently have 6 branches, it is proposed that 4 should close. Of the remaining two, one is a branch run by the Post Office, while the other is a private business in a small shopping centre.

There are serious concerns that these remaining branches will be unable to manage the extra work. This is evidenced by the fact that the 2 branches which are proposed to remain both often have queues to the door, resulting in long waiting times. If the other branches closed customers would have to queue for longer periods or face a considerable journey to the next nearest office.

With only two offices proposed in this large area there are serious concerns about the resilience of the service. This grave concern in relation to Worsley as a whole should be taken into account by the Post Office when reviewing the comments below in relation to the 4 proposed closures.

Greenheys

Whilst this is a relatively quiet branch, it is felt that its closure will impact severely on the adjacent area. There is a concentration of users within a ½ mile radius of the branch with 34 disabled people and 89 people on benefit using the office for Council Tax and Rent payments.

There is a cluster of users who are disabled and in receipt of benefit within ½ mile radius of the Post Office. In addition, there are 50 sheltered dwellings for the elderly within a 1 mile radius of this Post Office.

The number of households without a car, the number of lone parents, levels of long term illness and unemployment are all in excess of the constituency and City average.

It is felt important that the Post Office take whatever action they can to ensure that this branch remains open

Linnyshaw

There is a concentration of users within ¾ mile within this branch with a high number of disabled people and people on benefits using the facility. Also, there are 75 sheltered dwellings for the elderly within a ¾ mile radius of the branch, which is located on the edge of a deprived estate.

Plans for new build properties, north of the Linnyshaw branch, have been submitted and building is planned for the near future.

The City Council believe that with capacity being reduced so severely within the Worsley constituency this particular branch would be an important one to retain to secure the resilience of a network in this area for the longer term. This is felt to be an ideal location covering the area between Wardley and Walkden.

It will be important for the Post Office to be proactive in searching out ways of ensuring that counter facilities are retained in the Linnyshaw area. The City Council would be willing to work with the Post Office. Colleagues dealing with business support and estates issues would be available to assist in securing a business for the longer term. Indeed, the Linnyshaw area has a small well established local centre serving a large catchment area extending to the M60.

Manchester Road East

There are a significant number of disabled people and benefit claimants within 1 mile of this branch: 59 disabled people and 167 people on benefit use the branch for the payment of Council Tax/Council Rents.

There are approximately 100 sheltered elderly dwellings within ¼ mile radius of the branch. Socio-economic data shows that the area has a higher level of households without a car than the constituency and City average and a higher level of lone parents, long term illness and unemployment.

Importantly, the branch lies in an area within the 10% most deprived areas in England.

This branch is on the main route between Walkden and Little Hulton. There have been difficulties with public transport links over recent years. It is felt important that the Post Office take whatever action it can to ensure this branch remains open.
Toppings Bridge

Council benefit and disabled data show a high level of disabled people and people on benefit using this branch for Council Tax or Rent payments. Also, there are approximately 50 sheltered houses for the elderly within a ¼ mile radius of the branch.

Socio-economic data shows that the area has a significant higher level of households without a car than the constituency and City average and a higher level of lone parents, long term illness and unemployment.

There is real concern at the impact this closure would have on the immediate locality and community. Whilst public transport links are good people walking would have real difficulty in view of the steep incline from Walkden to the area served by this branch.

It is felt important that the Post Office take whatever action they can to ensure that this branch remains open

Conclusions

The decision made some time ago by the Council to work with Alliance and Leicester and through them the Post Office was predicated on the latter organisation having resilience in the network with branches in locations convenient for the communities they served and with the capacity to deal with the business.

The proposed closure of 11 branches would have immediate and serious impact on the business relationship between the City Council, Alliance and Leicester Bank and the Post Office with levels of payments declining in key areas of the City. This is unacceptable and may lead to the relationship with the Alliance and Leicester bank and the Post Office having to be reviewed.

The letter setting out proposals for closures received from the Post Office does not address the reasoning behind these proposals in the depth we would expect, especially considering the number of branches which are located within areas of urban deprivation. Insufficient attention has been given to the needs of the vulnerable sections of communities.

The evidence provided on walking distances to proposed new receiving branches is misleading because it overlooks the fact that for many people the starting point for journeys from home will be much greater.

An overriding concern is the way the branches being proposed for closure have been selected. The process is believed to be fundamentally flawed. The assumption appears to be that postmasters opting for compensation is somehow an indicator of viability of particular branches. This is believed to be incorrect.

The Post Office should, in the City Council’s view have taken a more strategic view of where Post Office branches should be positioned having regard to customer need and demand.

It should be noted that it was made more difficult to review the proposals by the fact that the Post Office had been unable or unwilling to share with the City Council information relating to the viability/financial position of the businesses responsible for the branches being proposed for closure. The above assessment is therefore based upon Salford City Council’s own information in relation to business transactions and a wide range of other factors.

The Post Office is therefore recommended to review the proposed closures having regard to all the above factors and so as to ensure that sufficient capacity is retained in the network.

Areas of particular concern include

· Brookhouse – in the Eccles constituency

· The 3 wards of Little Hulton, Walkden North and Walkden South – in the Worsley constituency

· Orient Road – in the Salford constituency and

· Rake Lane – in the Eccles constituency, for the reasons set out above.

The City Council is extremely concerned that the scale of the closures being proposed draws into question the future resilience and viability of the Post Office network as a whole.

Submission by Salford City Council

Agreed by Deputy Leader, Councillor D. Lancaster, 8th September, 2004.

Contact:
Owen Topping

Executive Manager

Chief Executive Directorate

Salford City Council

Chorley Road

Swinton

M27 5FJ

Tel: 0161 793 3404

Fax: 0161 793 3435

Email: owen.topping@salford.gov.uk

