

This branch is closing – but we're still here to help

Our Blandford Forum branch is closing
on Friday 7 June 2019

Reasons for closure, and alternative ways to bank

This branch is closing – but your bank is always open

This first booklet will help you understand why we've made the decision to close this branch. It also sets out the banking services and support that will be available to you after this branch has closed.

In a second booklet, which will be available from the branch prior to it closing or online at home.barclays/ukbranchclosures, we'll share concerns and feedback from the local community. We'll also detail how we are helping people transition from using the branch with alternative ways to carry out their banking requirements.

Here are the main reasons why the Blandford Forum branch is closing:

- The number of transactions has gone down in the previous 24 months, and additionally 81% of our branch customers also use other ways to do their banking such as online and by telephone.
- Customers using other ways to do their banking has increased by 19% since 2012.
- In the past 12 months, 25% of this branch's customers have been using neighbouring branches.
- We've identified that only 121 customers use this branch exclusively for their banking

Proposals to close any branch are made by the Barclays local leadership teams and verified at a national level ahead of any closure announcement. If you have any questions and concerns about these changes then please feel free to get in touch with Chris Maynard, your Community Banking Director for Solent & Dorset.

Email: christopher.maynard@barclayscorp.com

How people's banking is changing

Many customers are choosing to bank differently

We've identified that only 121 customers use this branch exclusively for their banking

How this branch is used

Before we make the decision to close any branch, we think carefully about how it has been used so far. We consider how many customers have been visiting, what kind of transactions they've been making, and all the other ways they've been choosing to bank with us. We also take into consideration the availability of other branches in the wider community.

Customers

Usage in last year	Regular (3+ times)	Heavy (12+ times)	% heavy users who also use neighbouring branches
Personal	1,991	369	28%
Business & Corporate	320	108	40%

Weekly transactions

Personal

	Counter transactions	Cash withdrawals	Cash deposits	Cheque deposits
Oct 15 to Sep 16	498	152	177	169
Oct 17 to Sep 18	424	131	156	137
Oct 15 to Sep 16 vs Oct 17 to Sep 18	-15%	-14%	-12%	-19%

Business & Corporate

	Counter transactions	Cash withdrawals	Cash deposits	Cheque deposits
Oct 15 to Sep 16	154	7	82	65
Oct 17 to Sep 18	118	6	65	47
Oct 15 to Sep 16 vs Oct 17 to Sep 18	-23%	-14%	-21%	-28%

Opening hours of Blandford Forum

Monday	09:30-16:30
Tuesday	09:30-16:30
Wednesday	Closed
Thursday	09:30-16:30
Friday	09:30-16:30
Saturday	Closed
Sunday	Closed

Facilities available

Counter services	Yes
Cash machines	Yes
Self service machines	Yes

Other places you can bank locally

There are many other ways you can still bank in your local community, including nearby Barclays branches, cash machines and Post Offices.

Nearby Barclays branches

Name	Broadstone		Shaftesbury		Poole High Street	
Postcode	BH18 8DS		SP7 8JD		BH15 1BL	
Distance (miles)	10.8		11.8		13.7	
Opening hours	Monday	09:30-16:30	Monday	09:30-15:30	Monday	09:00-17:00
	Tuesday	09:30-16:30	Tuesday	09:30-15:30	Tuesday	09:00-17:00
	Wednesday	10:00-16:30	Wednesday	10:00-15:30	Wednesday	10:00-17:00
	Thursday	09:30-16:30	Thursday	Closed	Thursday	09:00-17:00
	Friday	09:30-16:30	Friday	09:30-15:30	Friday	09:00-17:00
	Saturday	09:30-14:00	Saturday	Closed	Saturday	09:00-14:00
	Sunday	Closed	Sunday	Closed	Sunday	Closed
Any recent or upcoming changes to branch opening hours?	None		None		With effect from 18 March 2019, this branch will be open Mon, Tue, Thu, Fri 09:00 - 16:30, Wed 10:00 - 16:30, Sat 09:00 - 16:00	
Branch Facilities – Counters	Yes		Yes		Yes	
Branch Facilities – Self service	Yes		No		Yes	

Nearby free cash machines

Location	Address	Distance (miles)
Lloyds	8 Market Place, Blandford Forum DT11 7EE	0.0
NatWest	25 Market Place, Blandford Forum DT11 7AF	0.0
HSBC	17 Market Place, Blandford Forum DT11 7AG	0.0

Nearby Post Offices

Post Office Name	Distance (Miles)	Address	Opening hours	Banking Facilities
Blandford Forum	0.1	The Tabernacle, Blandford Forum DT11 7DN	08:30-17:30 Mon-Tue 09:00-17:20 Wed-Fri 09:00-14:30 Sat Closed Sun	Yes
Stourpaine	2.8	White Horse Inn, Shaston Road, Stourpaine, Blandford Forum DT11 8TA	09:30-12:30 Tue, Thu Closed Mon, Wed, Fri-Sun	Yes
Winterbourne Stickland	4.6	Pamela Hambro Hall, West Street, Winterbourne Stickland, Blandford Forum DT11 0NT	14:00-16:00 Mon, Fri Closed Tue-Thu, Sat-Sun	Yes

All data contained within this booklet was sourced in September 2018, and published in February 2019

Ways to bank

We want to make staying in control of your everyday banking as easy and convenient as possible. Over the years, we've introduced many ways you can bank without having to come into a branch.

Barclays Mobile Banking

Transfer money between accounts and keep a check on your balances. If you need to, you can call us directly from the app too. The Barclays Mobile Banking app is free to download from your app store.

Online Banking

Do all your everyday banking tasks from your home computer. We use the most advanced security systems to keep your details safe and our Online and Mobile Banking Guarantee protects you from fraud. To register, just call 0345 734 5345*.

Telephone Banking

Available 24 hours a day, seven days a week. You can hear your balance, check transactions, pay bills and transfer money. You can speak to an adviser about your banking needs too. To register, just call 0345 734 5345*.

Barclays Pingit

Sending money is secure and instant with no need to share bank account details. You're automatically protected in the event of fraud as long as you've used the services correctly. The Barclays Pingit app is free to download from your app store.

The Post Office

All customers can pay cash in, withdraw cash and check balances using their Barclays debit card and PIN at thousands of Post Office branches across the country.

All customers can also pay cash and cheques into a Barclays account using a personalised paying-in slip. For cheques, you'll also need a cheque deposit envelope. You will need to allow two extra working days for cheques to reach your Barclays accounts.

Transaction charges for Business transactions will apply.

Link cash machines

Withdraw cash free of charge, check your balance and request a receipt at any cash machine displaying the Link sign. You can also print off a mini statement at Barclays cash machines.

If you would like more information or help with any of the different ways you can bank with us, please speak to someone in branch or visit [barclays.co.uk/ways-to-bank](https://www.barclays.co.uk/ways-to-bank)
If you're a business customer then visit [barclays.co.uk/business-banking/ways-to-bank](https://www.barclays.co.uk/business-banking/ways-to-bank)

Glossary

Glossary of terms

Feedback from local community	May include local MPs, Councillors, Consumer Groups identified with a particular interest in the closure, or received directly from personal or business customers
Nearby branches	These are the branches listed on page 6
Exclusively for their banking	Only use the counter in branch (12 or more times in the last 6 months) and did not use online, telephone or mobile banking
Use other ways of banking	Use online, telephone or mobile banking in addition to the branch
Counter Transactions	Cheque deposits, cash withdrawals and deposits
Usage – Regular	Used an inside ATM or the Counter – 3 or more times in the last 12 months.
Usage – Heavy	Used an inside ATM or the Counter – 12 or more times in the last 12 months.
Recent or upcoming changes to branch opening hours	Any changes made in the last 12 months or future changes announced at the time of publication
Branch Facilities – Counters	Has a manned traditional style counter
Branch Facilities – Self Service	May have one or more of the following: External / internal cash machine, online banking point, quick pay point / service point or Assisted Service Counter
Nearby free cash machines	Cash machines identified nearby that are free to use, additional free to use cash machines may also be nearby, as well as cash machines that charge a usage fee
Post Office with Banking Facilities	If 'Limited' they are classified as a local or local+ Post Office, and therefore do not offer the full range of banking services that are available at other Post Offices

Find out more today

barclays.co.uk/ways-to-bank

If you're a business customer visit

barclays.co.uk/business-banking/ways-to-bank

To get this in Braille, large print or audio, call **0800 400 100** (via Text Relay)
or visit **barclays.co.uk/accessible-services**

Calls may be recorded for quality and training purposes.

* Calls to 03 numbers are charged at the same rate as calls to 01 & 02 landlines, and will count towards any inclusive minutes you may have covering calls to landline numbers. Call charges may differ, please check with your local provider.

Barclays Bank UK PLC, Authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority (Financial Services Register No. 759676). Registered in England. Registered No. 9740322 Registered Office: 1 Churchill Place, London E14 5HP.

Item ref: 9914905_UK