

Review of Guernsey Post's Universal Service Obligation

Postwatch Guernsey Meeting
22 February 2006

What is the USO?

“ a central objective in the new regime is the desire to ensure that all consumers in the Bailiwick continue to receive **a minimum level of services of a defined quality, independent of geographical location, at an affordable price**”

Extract from States Policy Letter September 2001

Background

- September 2001 – USO set by States.
- Set with reference to standard in EU countries at that time.
- Also took account of the ‘informal’ six day delivery Guernsey Post Office was providing at that time.
- No consultation at that time on scope.

What is the Postal USO?

GPL is required by States Direction to provide throughout the Bailiwick of Guernsey at uniform and affordable prices:

- One collection from access points on six days each week;
- One delivery of letter mail to the home or premises in the Bailiwick on six days each week including all working days;
- Collections shall be for all postal items up to a weight of 20Kg;
- Deliveries on a minimum of five working days shall be for all postal items up to a weight of 20Kg;
- Services for registered and insured mail; and
- In providing these services, the licensee shall ensure that the density of access points and contact points shall take account of the needs of users.

Why Review the USO?

- Set in 2001 – timely to review.
- GPL operating environment changed significantly in that period.
- Royal Mail now charging for post to UK - £10m+ in charges now need to be met.
- Important that customers only pay for the service they want .
- Appropriate to decide what that service is now.

Changing the USO is one possible response

- **GPL can:**
 - Increase volumes and introduce new products and services to increase revenue;
 - Seek greater efficiency and reduce operating costs to offset increase in terminal dues; and
 - Increase prices (subject to regulatory scrutiny).
- **GPL cannot:**
 - Change the USO;
 - This is a matter for States.
- Clearly the USO is only one response to the changed environment and it is not being looked at in isolation.

Context of Future Work

- GPL price control set until March 2007.
- Further tariff application expected in Autumn 2006.
- Royal Mail costs will continue to increase over next three years.
- Detailed Efficiency Audit to be undertaken on GPL in 2006.
- GPL review of Retail Network.

**What level of service do
stamp prices need to cover?**

Approach to USO review

- GPL costing various options for possible changes.
- Blank Sheet approach – nothing ruled in or out.
- Consultation with users and business customers.
- Wish to identify impact on stamp prices of various options.

**Aim is to identify where, if any,
scope exists to offset future increases
by changing service levels**

Options

- Changes to daily collection and deliveries
- Changes to access points to the network
- Reducing no of retail outlets.
- Retain the current USO level

Option A: Five Day Deliveries and Collections

- Withdraw Saturday deliveries & Sunday collections.
- Implications for customers:
 - Clearly no Saturday deliveries;
 - Larger volume of mail delivered on Monday
 - Mail posted on Friday evening not collected until Monday and delivered on Tuesday
- Reduction in price increases of between 1.8p and 3.1p

Option B: Five Day Deliveries for Town & Alternate for all other rounds

- Withdraw Saturday deliveries for Town & all other rounds get deliveries on alternate days.
- Implications for customers:
 - Deterioration in quality of service outside Town;
 - Unclear posting arrangements for customers posting and expecting day specific items.
- Offset price increases of between 0.3p to 0.6p

Use of Post Boxes

- 40% of post boxes account for 80% of post
- 60 boxes (40%) have less than 20 items per day
- Very high density of post boxes compared with other countries
- Health & Safety concerns with location of certain boxes

Option C: Removing c100 roadside collection boxes

- Guernsey has a high density of posting boxes compared to Jersey and UK. Scope for reductions and associated savings.
- Implications for customers:
 - Reduction in convenience, but least used boxes would be removed;
 - Later collection times for remaining boxes.
- Offset price increases by up to 0.2p

Option D: Removing c70 roadside collection boxes

- Guernsey has a high density of posting boxes compared to Jersey and UK. Scope for reductions and associated savings.
- Implications for customers:
 - Reduction in convenience, but least used boxes would be removed;
 - Later collection times for remaining boxes.
- Offset price increases by up to 0.1p

Option E: Reduce Retail Outlets to five locations

- Consolidate existing retail network into five premises.
- Guernsey Post's Customer Charter aims to have each resident being within a 2-mile radius of a postal facility
- Implications for customers – greater inconvenience:
 - reduced access to a postal facility from the current nine to five; and
 - greater distance for some users to travel.
- Offset price increases by 0.5p to 0.8p.

Option F: Reduce Retail Outlets to 3 locations with Mobile Post Offices

- Consolidate existing retail network to two premises (plus Envoy House) with Mobile Post Office covering remainder of the island.
- Implications for customers – greater inconvenience:
 - restricted access to postal facility on a daily basis;
 - greater distance for some users to travel.
- Offset price increases by between 0.9p to 1.0p.

Option G: Maintain the Status Quo

- No change in the existing USO;
- No mitigation of future price increases;
- Likely to be rebalancing of prices;
 - Bulk mail sector experienced large increase in prices since 2004;
 - Standard local tariffs have increased by 30%;
 - Standard UK tariffs have increased by 20%

Summary of Options

Option	Description	Offset Price Increase
A	Five Day Deliveries and Collections	1.8p to 3.1p
B	Five Day Deliveries for Town & Alternate for all other rounds	0.3p to 0.6p
C	Removing c100 roadside collection boxes	Marginal to 0.2p
D	Removing c70 roadside collection boxes	Marginal to 0.1p
E	Reducing Retail Outlet's to five locations	0.5p to 0.8p
F	Reducing Retail Outlet's to two locations & using Mobile Post Office	0.9p to 1.0p
G	Do nothing – maintain the status quo	none

What we Need?

- Users' views on options.
- What service do you want?
- How do you weigh up the trade-offs between price vs service?

Timetable

- Consultation runs until 17th March.
- OUR will feedback views to C&E by early April.
- Policy letter to States by Summer.
- States decision will then inform price control work.
- Review of efficiency will also be informed by the USO requirement.