

Dear Customer

Great Clifton Post Office®
Hunter Bank, Great Clifton, Workington, CA14 1UD

We are writing to inform you that, regrettably, following the resignation of the postmaster and the withdrawal of the premises for Post Office use, the above branch will be closing temporarily on Monday 28 June 2021 at 16:00.

However, we are pleased to be able to introduce a permanent Mobile service, which is a tried and tested way of maintaining service to smaller communities. The Mobile Service is a travelling Post Office aboard a specifically designed vehicle that brings Post Office services and retail products to communities without relying on fixed premises that has formed part of our operational network for some years now.

We are therefore pleased to inform you that the Postmaster from Scotby Post Office is willing to offer Post Office services to the local community. The Mobile Service will be operated from: Great Clifton, Workington, CA14 1TY, and will offer a wide range of Post Office products and services. The service is scheduled to commence on Thursday 15 July 2021 at 14:00. Further details of the service are provided below.

During transfer of the branch customers requiring Post Office facilities may use any convenient Post Office service. Details of two alternative Post Office branches are provided below for your convenience:

- Bridgefoot SAS Post Office, 18 Fell View, Bridgefoot, Workington, CA14 1YL
- Workington Post Office, 12 Murray Road, Workington, CA14 2AD

We will display posters in the Scotby branch to tell customers the good news. If you are a local representative, it would be helpful if you could share this information with any local groups or organisations that you know within the community, for example on noticeboards, local charities and in GP surgeries, to help our customers and your constituents understand what is happening to the Post Office in the local community. If you would like a supply of these posters please let us know.

We are keen to restore services to this community as soon as possible, so we have decided to go ahead with our plans. However, we would welcome suggestions about specific aspects of the change particularly on the following areas:

- Do you have any comments about access into the new location?
- Do you have any comments about the opening hours of the new service?

We will be accepting comments until Tuesday 8 June 2021. We won't be responding to you individually, but any comments received will be taken into consideration as we finalise our plans.

An information sheet is enclosed that provides more details about your new service. For further information or to share your views, please visit our Consultation Hub via the link below, then use the search function to find the engagement for this branch either by branch name, postcode or the unique branch code **318410**

postofficeviews.co.uk

Once the plans have been finalised, we'll display a poster in branch and information will be provided on our Consultation Hub outlining the main comments received and our response. If there are any unforeseen changes to the opening date, posters will be displayed in branch to let customers know.

We're carrying out this engagement in line with our Principles of Community Engagement. A copy is available at the end of this letter.

Thank you for your support in restoring a Post Office service.

Yours sincerely

Karen Bragg

Karen Bragg
Network Provision Lead

How to contact us:

postofficeviews.co.uk

comments@postoffice.co.uk

Call: 03452 66 01 15

Textphone: 03457 22 33 55

FREEPOST Your Comments

**Please note this is the full address to use
and no further address details are required.**

Want to tell us what
you think right here
and now? Scan here.

If you don't have a QR
code scanner on your
phone, you can find
one in your app store.

Post Office Limited is committed to protecting your privacy. Information about how we do this can be found on our website at postoffice.co.uk/privacy

Items sent by Freepost take two working days to arrive, so responses by Freepost should be sent in sufficient time to arrive before the end of the engagement period. Working days do not include Saturdays or Sundays. Responses received after the deadline will not be considered.

Great Clifton Mobile Service information sheet		
Address	Pow Green Great Clifton Workington CA14 1TY	
Service opening hours	Thu	14:00 – 15:30
Distance	Within 140 metres of the current branch, along varied terrain.	
Accessibility	<p>Access and facilities</p> <p>There is a step into the Mobile vehicle, but an electronic tailgate is available to facilitate easy access for wheelchair users and those with disabilities.</p> <p>Parking</p> <p>Parking is available close to where the Mobile van will be parked.</p>	
Date of opening	Thursday 15 July 2021 at 14:00	

**To get this information in a different format, for example, in larger print,
audio or braille call 03452 66 01 15 or Textphone 03457 22 33 55.**

Principles of Community Engagement on changes to the Post Office network

We are committed to engaging and supporting our customers and their representatives as we make changes to the Post Office network. The following Principles will be adopted when communicating about changes to your local Post Office branch.

We will **Notify** - where we are informing customers of changes around:

- Opening hours
- Temporary closure¹/ temporary service interruption
- Re-opening of a temporarily closed branch in the same site
- Opening a new branch unrelated to a previous closure
- Location used by a Mobile Post Office within a community

We will display a poster in branch (or nearby if appropriate) to notify customers of the above changes, providing four weeks' notice. Where four weeks' notice is not possible, we will provide notice as soon as we are able to. For temporary closures we will include details of the nearest alternative Post Offices and our customer helpline/textphone.

We will **Engage** - where we are seeking feedback on a decision that has been made on:

- Re-opening of a temporarily closed branch in a new location (where the branch has been closed for more than three months)
- Franchising of a Directly Managed branch in its existing site

While the decision to proceed will have already been made, we will welcome suggestions about specific aspects of the change such as access arrangements and the internal layout. We will provide four weeks' notice or, where extenuating circumstances prevent this, we will provide as much notice as possible.

During this period we will display a poster in branch and provide information online. We will contact locally elected representatives², the Consumer Advocacy Bodies and selected charities³, providing clear information on any changes to services or access arrangements at the branch. We will ask locally elected representatives to share information with other key community outlets (such as notice boards, local charities, magazines, GP surgeries etc.). We will publish the outcome of the engagement online and in branch, providing a summary of key issues raised with a clear response to each and any changes made to our original plans.

We will **Consult** - where we are seeking feedback on proposals prior to a decision being made on the:

- Permanent closure of a Post Office branch⁴
- Permanent relocation of a Post Office branch (including the franchising of a Directly Managed branch to a new site)

We will carry out a six-week⁵ local public consultation, informing customers, locally elected representatives, Consumer Advocacy Bodies and selected charities of the proposal. This information will also be made available online and for a Directly Managed branch a press release will be issued to local media. We will ask locally elected representatives to share information with other key community outlets (such as notice boards, local charities, magazines, GP surgeries etc.).

The consultation will ask specific questions on areas where we would like feedback on access to Post Office services and will confirm when the change will happen if the decision is made to proceed. We will provide clear information on any changes to services as well as access to and into the new branch.

We welcome all feedback with the following factors being taken into account in making our decision, which we expect to make within four weeks of the close of consultation:

- Customer access to, into and inside the new or alternative branch/branches with particular regard to vulnerable consumers
- Any local community issues which could be affected by or affect the proposal

At the end of the consultation process we will write to locally elected representatives, Consumer Advocacy Bodies and respondents to the consultation (where practical) to confirm our decision and provide a summary of key issues raised with a clear response to each. This information will be made available online and in branch (where possible).

These Principles have been agreed with Citizens Advice, Citizens Advice Scotland and the General Consumer Council for Northern Ireland; the independent statutory consumer watchdogs.

What to do if you feel these Principles haven't been followed:

Please get in touch so we can investigate your complaint. We'll explain in our reply whether we believe we have followed our Principles of Community Engagement and will provide you with the contact details for the relevant consumer watchdog (Citizens Advice, Citizens Advice Scotland or the Consumer Council for Northern Ireland) if you're not satisfied with our response. The watchdog will independently assess whether we have followed the Principles of Community Engagement process (rather than the decision itself) and recommend any actions with respect to the complaint.

postofficeviews.co.uk
comments@postoffice.co.uk
FREEPOST Your Comments
Call: 03452 66 01 15
Textphone: 03457 22 33 55

¹We will provide an update to locally elected representatives if the status of the temporarily closed branch has not changed after 12 months.

² Locally elected representatives include but are not restricted to the Member of Parliament, Scottish Parliament, Welsh Assembly, or Northern Ireland Assembly, Local Authority Chief Executive, Ward Councillors, Parish or Community Council.

³ Selected charities are local Citizens Advice, Age UK, Northern Ireland's Disability Action and Northern Ireland's Rural Community Network. All parties referred to in 2 and 3 above are encouraged to share all information with local groups and organisations who they believe have an active interest in changes to their local Post Office.

⁴ There may be a small number of cases where due to circumstances outside our control we have no option other than to permanently close a branch in a particular location. In these cases the consultation will seek feedback on alternative Post Office service provision in the area.

⁵ If the consultation includes more than four weeks in July in Scotland and Northern Ireland or more than four weeks in August in England and Wales we will extend the period by one calendar week. We will not start any local public consultation during the two-week period which includes the Christmas and New Year bank holidays.