

Setting up a
community-run
post office
What you need to know

April 2019

Foreword
Just under 200 community-run shops and pubs in the UK also provide post office
services in some way. This guide sets out what you need to know about applying to take
on post office services as a community-run enterprise - whether you are just starting
out on your journey or want to add to your existing community and commercial offer.

Citizens Advice research shows that post offices are at the heart of rural communities.
For a start, 1 in 5 people say they would lose contact with neighbours or friends if it
wasn’t for their local post office. When other businesses have closed down, post offices
can act as local hubs. 7 in 10 rural consumers buy essential items like groceries and
food at post offices when they visit.

Providing post office services can also help increase your social impact as a community
business, but you should consider if it is suitable for your organisation and your
community before applying to take them on.

This guide is intended to help you make that decision and understand what it will
involve for you and your community. It has been produced collaboratively by Citizens
Advice, the Plunkett Foundation and Post Office Limited. Further resources on
community-run organisations can be accessed through the Plunkett Foundation.

How to use this guide

The Post Office network today Page 3

Post Office: right for our business? Page 4

How you can get involved Page 4

How the application process works Page 5

What you should consider Page 7

FAQs Page 8

Appendix: research and case studies Page 10

2

The post office network today
The number of post offices in the UK has remained steady since 2010 at around 11,600.
Since 2012, however, the post office network has changed significantly as over 7,500
post offices have been relocated or modernised - often into new premises such as
convenience stores, newsagents and pharmacies.

The majority of branches are now one of two new operating models: ​Post Office Locals
or ​Post Office Mains​. There are also around 1400 Outreach post offices in the UK. 1

These can be mobile vans or a temporary setup hosted in a community centre, village
hall, shop or other location. Post Office Ltd will always look to find a retail business that
meets their requirements.

Post Office Local

These smaller post office branches are integrated into a
range of different retail premises. Rather than having
dedicated staff offer Post Office services at a separate
counter, transactions are performed by general staff at
the main retail counter.

Post Office Locals offer around 95% of the overall product
range. Post office opening hours usually match the
opening hours of the host retail outlet. This will be the
most appropriate model for the vast majority of
community-run enterprises.

Post Office Main

These larger post office
branches may be
standalone post offices
or integrated into retail
premises.

They have dedicated
counters and staff
offering the wider range
of Post Office services.

1 A small number of rural post offices retain protected “community status” and continue to
operate under the traditional sub-post office model with a salaried postmaster. In 2017, the
government committed £370m to continue to support these “last shop in the village” branches to
2021. Around 3 in 4 community-run post offices are designated “community status” branches. It
will not be possible for new post offices to take on protected “community status” in future.

3

Post Office: right for our business?
Taking on post office services can be a big undertaking. Post Office Ltd must ensure that
all of its franchise operators are fit, proper and can deliver services responsibly and to
the expected standard. Many community-run organisations find the application process
the most challenging part, but 4 in 5 say that it is “very easy” or “fairly easy” to provide
post office services alongside their community business once up and running.

It may be worth speaking with other community-run enterprises who provide post office
services to find out if it is right for your community. This can help you understand what
it means in practice, and some community-run shops with post offices have had
decades of experience. Bear in mind that due to the recent changes to the post office
network, not everyone’s experience will be directly relevant to Post Office Ltd’s current
policies or application processes.

How you can get involved
Most community-run shops take on post office services when the local postmaster
decides to retire. If you are setting up a new community-run business, Plunkett
Foundation support can help you get started. 2

If you want to take on post office services, there are two main ways to do this:

1. Apply to take over an existing Post Office franchise near you.​ You can search
for opportunities at ​www.runapostoffice.co.uk​. When an existing franchise
holder (or postmaster) wishes to exit their contract, Post Office Ltd will look for
new operators in the local area with suitable retail businesses to host a post
office. This tends to be the most common way community organisations take on 3

post office services.

2. If there is no post office near you, contact Post Office Ltd with details of
your existing retail business.​ They will consider new network locations, but will
take the locations of other local post offices into account when making their
decision. You can also do this on ​www.runapostoffice.co.uk​.

Post Office Ltd have a legal requirement to meet the ‘access criteria’ set by government. 4

This means that a certain percentage of the UK population must live within a defined
distance of their nearest post office. All new post office applications are considered in
this context, and so the location of your business - whether already established or yet to
be set up - will be one of the factors in whether you are successful. You will also need to
show that your business can sustainably deliver post office services in your local area.

2 ​https://www.plunkett.co.uk/Pages/FAQs/Category/resources
3 If none can be found, the branch may be temporarily closed until a new postmaster is able to
take on the service. The community may be served by an Outreach post office in the meantime.
This could be a mobile van or a temporary set up in a community facility, village hall or church.
4 House of Commons Library, ​Briefing Paper Number 02585​, 8 January 2018

4

https://runapostoffice.co.uk/
http://www.runapostoffice.co.uk/
https://www.plunkett.co.uk/Pages/FAQs/Category/resources
http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN02585

How the application process works
After you have decided running a post office is right for you, the next step is to look
online for new opportunities. Post Office Ltd will advertise these online and through
existing branches where the operator wishes to cease running the franchise. All new
post office operators must use the new Local or Main operating models.

1. Having identified a post office opportunity near you, visit the
runapostoffice.co.uk​ website to register your interest in running that branch.

2. If you meet the criteria, Post Office will arrange a first meeting with you and to
view your proposed premises. Your Post Office ​Change Manager​ should be your
point of contact throughout this process (previously called Field Change Advisor).

3. If you decide to proceed, the agent recruitment team at the Post Office will send
you a link to complete the application, and submit your business plan via an
online portal. You will also receive a guide to the process from them.

4. The application must be completed ​within 7 days​ of receiving the link and you
will need to submit your business plan and scanned copies of supporting
documents ​within 28 days​ of receiving the link, ​so it is important to gather
information before you start.

If your application is successful, you will be invited to a second stage interview. For this,
you will need to prepare a presentation about your proposed Post Office business. After
the interview, if you are successful, you will receive a contract in the mail. It is important
to note that where the Post Office is relocating, the proposed move will require a ​6
week​ public consultation. Post Office will arrange this.

Before you are able to get started, you will need to allow ​1-2 weeks​ for the physical
works to install Post Office counter and equipment and there are a series of training
and engagement programmes for you and your staff members.

As part of your application you will need to provide evidence of: 5

● A robust business plan and relevant financial information
● A Basic Disclosure Certificate for yourself and any connected persons (more

detail will be given to you on this when you are sent the link to the application
form) as part of your application

● Suitable and convenient location (relative to the existing post office network)
● Disabled access to the premises
● Sufficient space within the premises for a Post Office counter 6

● Health and safety regulation compliance (HSE)

5 ​https://runapostoffice.co.uk/home/documents/local-branch-booklet
6 Generally, you will need 1145mm x 840mm space for the Post Office counters. Post Office Ltd
has developed a smaller “Mini Combi” till specifically for enterprises that have limited space and
community-run branches have benefitted from this in the past. You should consider how much
space you have in your premises, and discuss this with Post Office Ltd if your initial application is
supported and you progress to the assessment phase of the process.

5

https://runapostoffice.co.uk/
https://runapostoffice.co.uk/home/documents/local-branch-booklet

Signing a contract with Post Office Ltd as a community business 7

Your contract with Post Office Ltd will set out the terms of your agreement to provide
post office services. You may be able to negotiate these terms. It will cover issues
including:

● Opening hours:​ Post Office Ltd will look for you to provide post office services
for as many hours as possible - ideally in line with your retail opening hours.
Once negotiated and agreed, these will be part of your contract.

● Financial responsibility:​ Be aware that you will responsible for making up any
shortfall from discrepancies in the accounting system. While you should choose
the appropriate staffing model for your community, some community-run post
offices only use paid staff to run post office services due to this increased level of
responsibility, while retaining volunteers to undertake non-post office duties.

The Plunkett Foundation recommends that Community Benefit Societies sign
“business-to-business” contracts when taking on post office services.​ This means
the contract should be in the name of the organisation rather than any one individual.
Depending on your individual circumstances, if you contract through a company Post
Office Ltd might require one or more personal guarantees from the owners or directors
of the company - particularly where you have been trading for fewer than three years.

Training
Post Office Ltd offers training for new post office operators, both in person and online.
If you plan to have a large number of people providing post office services, you may
want to consider setting up a small team or core group that can engage with Post Office
Ltd’s training offer and pass on the learning to the rest of your workforce.

How Post Office Ltd is making it it easier for you to apply
We know that applications from community-run groups can sometimes get stuck in
the system. Often, the financial information and business plans for a community
business are very different to the traditional commercial enterprises that operate
more than 95% of post offices in the network. Citizens Advice and the Plunkett
Foundation worked with Post Office to identify setup barriers faced by communities.

As a result, Post Office Ltd will continue to handle applications from community
businesses on a case-by-case basis, but has now introduced a process to identify
where community businesses might need additional support to help ensure that the
different structures of community businesses are taken into account.

7 The Plunkett Foundation 2016 ​Brief Guide to Legal Structures​ has further detail.

6

https://www.plunkett.co.uk/Handlers/Download.ashx?IDMF=be58a5a7-1c7c-4ddd-b956-85fdff91899f

What you should consider

Communities can get involved in providing post office services in multiple ways. What
can work well in one community might not be appropriate in another. Depending on the
nature of your community-run enterprise - whether that’s a shop, cafe, pub or other
business - you may decide to adopt a more intensive or hands-off approach. Citizens
Advice research shows that currently there are different levels of involvement:

1. The community organisation runs a business (such as a shop, cafe or pub)
and also delivers post office services ​via the Post Office Local model. This
means that paid staff or volunteers from the business provide services to
customers. Due to recent network changes, this will be the principal model in
future for new community-run enterprises.

2. The community organisation runs a business and provides floor or counter
space to a postmaster, or hosts an Outreach service. The staff from the 8

community-run enterprise are not directly involved in managing delivery of post
office services.

3. A community investment venture buys a freehold and rents the space to a
private retail business that has a post office.​ The community is not involved
in the day-to-day management of post office services or the retail business.

Checklist - are you confident that:
❏ There is clear demand for post office services in the local community?
❏ Offering post office services is compatible with your operating model and

business plan
❏ You have the right staffing model to deliver post office services
❏ You have the space and resources to run post office services
❏ Your expectations about post office financial income are realistic
❏ Are your premises accessible to people with disabilities
❏ You already either own the freehold to, or lease, your premises

This is not a complete list, but should give you a good starting point. It may be valuable
to speak to other community-run businesses that have recently applied to run post
office services, as well as those who have been providing them in their community. The
Plunkett Foundation can help put you in touch with the right people in their network.

8 If you are not able to manage or run a full post office for any reason and there are currently
temporarily closed post offices in the local area, it may be possible to host an Outreach service.
In the event of a temporary closure, Post Office Ltd will look for suitable locations in the
community to host a service for several hours a week, provided by a neighbouring operator. You
may wish to contact Post Office Ltd to express your interest if you are aware that they are
looking for potential spaces to host an Outreach service in your local area.

7

FAQs
This FAQ section is intended to provide guidance on some of the issues specific to
community-run organisations applying to take on post office services. For general
guidance from Post Office Ltd, visit ​runapostoffice.co.uk/home/faq​.

What income can we expect to make from post office services?
The income you get from commissions will depend on the number and type of
transactions that you deliver. Post Office Ltd shows the estimated fees for each
business opportunity at ​https://runapostoffice.co.uk/​, but these may be higher or lower
than the estimates in practice and may fluctuate. You should balance anticipated fee
income against your costs, including any additional staff time to run the post office.

Traditionally, a fixed salary was paid to postmasters to provide services, plus a
commission for each transaction. For operators of the new Local and Main post office
models, income is generated solely through the commission on transactions paid by
Post Office Ltd.

Will Post Office provide financial support to help us set up?
For local branches, Post Office covers the cost of Post Office equipment installed in a
branch. For main branches the cost of equipment is shared between Post Office and the
business owner, normally on a 50:50 basis.

What kind of staffing model should we have?
This will depend on your business model, resources and available workforce. Only 1 in
20 community-run post offices currently only use volunteers to deliver their post office
services - most only use paid staff or have a mix of volunteers and paid staff. As you
must ensure that your post office financial accounting is accurate, working behind the
post office till can be a more demanding role with greater responsibility - you will need
to decide on the right staffing model for your situation.

What kind of contract should we sign?
Legal structures of community shops can vary, but the Community Benefit Society
model is most commonly chosen by community businesses. Community Benefit
Societies are expected to have members who hold shares and their business must be
entirely for the benefit of the community, where any profit made must be used for the
benefit of the community and cannot be distributed to members - unlike a co-operative
society. 9

The Plunkett Foundation recommends that Community Benefit Societies sign
“business-to-business” contracts when taking on post office services. ​This means
that the contract should be in the name of the organisation rather than any one

9 Financial Conduct Authority guidance on community benefit societies

8

https://runapostoffice.co.uk/home/faq/
https://runapostoffice.co.uk/

individual. Depending on your individual circumstances, if you contract through a
company Post Office Ltd might require one or more personal guarantees from the
owners or directors of the company - particularly where you have been trading for
fewer than three years.

Do we have to apply for a Post Office Local?
All new post office applications will be for the new Post Office operating models - Mains
or Locals. This means that Post Office Ltd will seek to maximise the opening hours that
retail businesses also offer post office services, and customers are served from the
same counter as the retail till. Staff or volunteers from the business will be responsible
for delivering post office services and income is generated through commission.

There may be some flexibility based on the individual circumstances of your community
organisation, which you can discuss with Post Office Ltd when negotiating your contract.

We provide/want to provide other postal services. Can we apply?
Post Office Ltd and Royal Mail currently have an “exclusivity arrangement”. This means
that Post Offices can ​only​ provide Royal Mail products. If you already have a contract
with a parcel pick-up/drop-off provider, such as MyHermes, you will ​not​ be eligible to
take on Post Office services while that contract remains in place.

The post office in our community-run business has ‘community
status’ but our postmaster wants to retire. What can we do?
If you currently have protected ‘community status’ and your post office services are
delivered by a salaried postmaster who wants to retire, please discuss this with Post
Office Ltd in the first instance. ​It may be possible to retain your community status 10

providing that:

1. The postmaster does not give notice of their intention to leave to Post Office Ltd;
and

2. You undertake a commercial transfer of the post office business from the
postmaster in the same premises; ​and

3. The post office branch undergoes no period of temporary closure.

This may also be possible in circumstances where the current postmaster wanting to
leave is suffering from ill health. ​You should discuss this with the postmaster and
Post Office Ltd at the earliest opportunity,​ as there is no guarantee that the post
office branch will retain protected ‘community status’ if the operator changes.

10 If your community enterprise is yet to be established or start trading, it is unlikely that such a
transfer of ‘community status’ will be possible given that a period of temporary closure of the
previous post office branch will be likely while you are still in the process of setting up a
community business.

9

Appendix: research and case studies
Community-run post offices in the UK are often in very rural locations with relatively
poor access to public transport, services and retail. Community-run enterprises that
offer post office services say that despite the challenges they may face, doing so has a
big impact on the strength of the local community.

How does providing post office services benefit communities?
Citizens Advice surveyed 93 community-run post offices in 2018 - about half of the total
number in the UK. When asked about the impact offering post office services has had,
they said that doing so:

● Positively affects the social impact of the organisation (9 in 10)

● Has a positive impact on the strength of the local community (9 in 10)
● Reduces social isolation in the community (86%)

● Develops skills and experience in the local community (3 in 4)
● Increases the strength of the local economy (2 in 3)

Providing post office services requires an investment of time and effort. Some
community businesses said that some of the drawbacks were:

● Negative impact on the organisation’s profit margin (1 in 6)
● Providing post office services had a negative impact on the time available to staff

and/or volunteers to achieve other objectives (1in 6)

Post offices provide rural areas with access to basic banking

Almost all people can access their
current account’s basic services at
any post office in the UK. This
includes checking a balance,
withdrawing cash and depositing
cash and cheques.

Citizens Advice analysis shows that
community-run post offices
undertake more banking
transactions than the rest of the
post office network, likely due to
their often very rural locations with
poor access to bank branches or
ATMs.

10

