

Dear Customer

**North Walsham Post Office®
New Road, North Walsham, NR28 9AA**

Branch Temporary Closure

We are writing to inform you that extensive building work at the above location will shortly be taking place. The safety of our customers is of paramount importance to us, therefore, to allow for the building work to take place, it will be necessary for the service to close, temporarily, on Wednesday 6 January 2021 at 17:30.

It is envisaged that the work will take just over 3 weeks approximately to complete, following which the service will re-open on Friday 29 January 2021 at 09:00. During this period of closure, a mobile Post Office service van will call at Vicarage Street Car Park, Vicarage Street, North Walsham NR28 9DQ providing a service on a Friday from 09:00-13:00.

Information posters and leaflets giving details of the temporary closure and the timings of the Post Office mobile van visits will be displayed in branch, but should the dates change updated posters will be provided to let customers know.

We would like to apologise for the inconvenience the temporary closure may cause. During this period of temporary closure customers requiring Post Office services may use any convenient Post Office branch. Details of possible alternative Post Office branches in the area are provided below for your convenience:

- Felmingham Post Office, North Walsham Road, Felmingham, North Walsham, NR28 0JU
- Trunch Post Office, North Walsham Road, Trunch, North Walsham. NR28 0PL
- Mundesley Post Office, 15 High Street, Mundesley, Norwich, NR11 8AE
- Aylsham Post Office, 14 Norwich Road, Aylsham, Norwich, NR11 6BN
- Sheringham Post Office, 31-33 High Street, Sheringham, NR26 8DS

The latest available branch information can be found on our website, www.postoffice.co.uk/branch-finder

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 posters please let us know.

This notification is being carried out in line with our Principles of Community Engagement which have been agreed with Citizens Advice, Citizens Advice Scotland and the General Consumer Council for Northern Ireland - the independent statutory consumer watchdogs. A copy is available at the end of this letter.

Yours faithfully

Matthew Hatfull

Matthew Hatfull
Network Provision Lead

How to contact us:

comments@postoffice.co.uk
postofficeviews.co.uk
FREEPOST Your Comments

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](https://www.postoffice.co.uk/privacy)

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.