

This branch is closing – but your bank is always open

Our Farningham branch is closing
on Friday 1 September 2017

Branch closure feedback and alternative ways to bank.

Sharing branch closure feedback

We're now nearing the closure of the Farningham branch of Barclays. Our first booklet explained why the branch is closing, and gave information on other banking services that we hope will be convenient for you.

We do understand that the decision to close a branch affects different communities in different ways, so we've spoken to people in your community to listen to their concerns. We wanted to find out how your community, and particular groups within it, could be affected when the branch closes, and what we could do to help people through the transition from using the branch with alternative ways to carry out their banking requirements.

We contacted the following groups:

MP:

Michael Fallon

Local Council

Phillip McGarvey – Sevenoaks District Council

Ingrid Tennessee – Sevenoaks District Council

Roger Gough – KCC Darent Valley

Daryl Burns – Farningham Parish Council

Customers

A number of customers who regularly use the branch

We asked all of the groups to answer three questions. You'll find their responses below.

In your opinion, what's the biggest effect that this branch closing will have on your local community?

You said to us:

There were few concerns expressed, except for the effect the closure may have on a small number of local businesses.

We'd like to say

We have looked carefully at how this branch is used. Many customers already also use nearby branches and online or telephone banking and we've seen a general fall in customers coming to the branch.

To help retain a community focus and ensure trade remains in the local area, we are showing customers how to do their everyday banking at the Post Office and how they can do their banking from home too.

We are working with business customers to help them with their banking arrangements after the closure.

What's the biggest effect that this branch closing will have on customers of the branch?

You said to us:

There are concerns about some customers who may depend particularly on the branch – for example, elderly customers and people who may find it hard to travel.

We'd like to say

We're speaking directly with customers most likely to be affected by the closure and we're helping them individually with alternative ways to do their banking. This includes telephone banking to speak to someone in person. We have made sure they're familiar with services available from the Post Office.

For customers who are able to travel, the nearest branches are at Swanley, Longfield, and Dartford. However, we understand it's not always convenient to travel, so we've been undertaking individual conversations with customers to help them adapt to new ways of banking that mean they don't have to come into the branch so often.

What alternative ways to bank do you believe would help people adapt to the change?

You said to us:

Customers will need help if they are to adopt new banking methods.

We'd like to say

We have held 'Tea and teach' events at the Village Hall to inform and support customers to use other ways to do their everyday banking, including Mobile and Online Banking – and Telephone Banking if they would prefer to speak to someone.

We are offering business customers our Barclays Collect service for banking cash. Support is also available through our telephony and website services.

Other things to help with the change...

At the Post Office customers can withdraw cash, pay in cash and check balances using a debit card and pin. Customers can also pay in cash using a pre-printed paying in slip at the South Darenth and Swanley Post Offices, although it could take an extra two days to reach Barclays accounts using a paying in slip. Unfortunately this service is not currently available at Hever Road Post Office.

Both business and personal customers can pay in cheques. You'll need:

1. a pre-printed paying-in slip. You'll find these in your cheque book, or you can order them at any branch
2. a paying-in envelope. We have extra stock in the Farningham branch, so please call in before the closure to pick some up. Otherwise, just call **0800 169 3091** for these, and we'll pop some in the post.

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 cash or cheques to reach your Barclays accounts using a paying-in slip.

Transaction charges for Business transactions will apply.

Link cash machines

Withdraw cash free of charge at any cash machine displaying the Link sign. You can check your balance, top-up your mobile phone, print off a mini statement and request a receipt too.

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/waystobank](https://www.barclays.co.uk/waystobank) 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)

Find out more today

barclays.co.uk/waystobank

If you're a business customer visit

barclays.co.uk/business-banking/waystobank

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

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 PLC. Authorised by the Prudential Regulation Authority and regulated by the Financial Conduct Authority and the Prudential Regulation Authority (Financial Services Register No. 122702). Registered in England. Registered No. 1026167. Registered Office: 1 Churchill Place, London E14 5HP.

Item ref: 9914906