Testimony of the

 National Newspaper Association

 (NNA)

Before the President’s Commission

 on the

United States Postal Service

By

Max Heath

Vice President

Landmark Community Newspapers, Inc.
And

Chairman

of the

NNA Postal Committee

Executive Summary

Newspapers, as a key component of the postal system since colonial times, have served American democracy by contributing to an informed public. But the history of the United States Postal Service (and its predecessor department) and newspapers is only an interesting prologue to the 21st Century collaboration of the partners to keep mailing systems up to date.

Today, newspapers in the mail are an anchor in the USPS mall. They can be delivered efficiently and cost-effectively and meet readers’ expectations of a timely delivery if the Postal Service manages this mailstream properly.

In fact, the within county subclass of the Periodicals mail class is one of USPS’s gleaming successes. Its good record will be enhanced if USPS recognizes the value in keeping workshared preparation at the local level and carrying the product to customers in a carrier’s “third bundle,” prepared in delivery sequence by the mailer.

In the nationwide mailstream, more progress toward bar coding, automated handling and USPS productivity will help newspapers to support the periodicals mailstream and contribute to an enduring commitment to universal service. Continued recognition of the educational, scientific and cultural information provided by periodicals is essential to America's future as well.

NNA joins its colleagues in the mailing community through its work with the Mailers Council. We support the Mailers Council’s emphasis upon worksharing, productivity incentives and appropriate investment in technology.

NNA has members in every state and in most Congressional districts. We would be delighted to assist the Commission in securing testimony from newspapers outside the Beltway, as the Commission proceeds with its field hearings.

Our comments touch upon most of the key elements in Executive Order 13278. We believe newspapers are a profitable and important part of the mailstream, but we urge the Commission to recommend new measures of costs, better processes for handling and new incentives for work-sharing. We believe a postal monopoly and volume-based Negotiated Service Agreements are incompatible and we urge the Commission to recommend against them. We believe universal service is critical. Our sense is that productivity is the primary issue upon which the Commission should focus.

I. Background of the National Newspaper Association

NNA has represented the community press since 1885. It was founded by weekly newspaper publishers to create a national network from a burgeoning group of state press associations. Unlike the dailies beginning a national group around the nation’s industrial cities, the weeklies’ primary reasons for organizing were not about labor relations or dealing with advertising agencies.

Rather, these small papers were concerned about gathering the news, getting their products delivered within a sprawling frontier and training young printers and journalists. Postal concerns arose quickly, as they focused on ways to compete effectively with the massive outreach of the newspapers from New York, Chicago and other major cities after Rural Free Delivery was established.

NNA today represents nearly 3,000 community newspapers. Members include weeklies with circulations under 1,000 and larger dailies, with a wide sprinkling of growing suburban newspapers. Its median sized newspaper, however, is a weekly with circulation in the 3,000-5,000 range and a daily with a circulation under 10,000. These newspapers depend heavily upon mail distribution. NNA’s 1999 mail volume survey indicated that weekly newspapers with 1,000 to 20,000 readers account for 70 percent of the newspaper within county mail and about 65 percent of all within county volume.

NNA has appeared on behalf of its members in every omnibus rate proceeding since Postal Reorganization. It was an active participant in the 1996 reclassification case and in recent classification proceedings. NNA generally supports rational and cost-justified work-sharing. It supports the Postal Service’s innovations on behalf of customers. It opposes volume-based mail rates as unfair and unjustified in a postal monopoly, but agrees with many other USPS attempts to refine subclasses and send appropriate pricing signals to mailers.
We are a nonpartisan trade group. We make no PAC contributions. Our representation in Washington is carried out with a small government relations force and a Congressional Action Team of publishers/editors who know their Congressional delegations. Newspapers keep readers briefed on national priorities—and many carry the Congressional weekly columns. We usually find senators and representatives receptive to our concerns. We worked with Congressman John McHugh on postal reform bills in the 106th and 107th Congresses, and are assisting the Postal Service’s efforts to revise of the postal portion of the Civil Service Retirement System (CSRS).

II. The Commission should recognize newspaper mail as unique mail that is an essential part of the future mailstream

Former Postmaster General Bill Henderson coined the “anchor in the mall” term for periodicals. His comments in the late 1990s took the concept of periodicals beyond the educational, scientific and cultural informational values (ESCI) found in the Postal Reorganization Act and affirmed that periodicals are important for another reason. They create interest in the mailbox. NNA embraced the term as a particularly apt description of newspaper mail.

Newspapers are users of all mail classes. Although periodicals mail is the primary vehicle for weekly newspaper distribution, newspapers are also heavy users of Standard mail for distributing advertising shoppers to everyone in their markets or Total Market Coverage (TMC) vehicles to non-subscribers. They use first-class mail for invoicing and general business correspondence.

NNA works with many USPS and mailers groups on issues involving these mail classes, including our work with the industry-oriented Mailers Council and the Postal Service’s Mailers Technical Advisory Committee. I have been NNA’s MTAC representative since 1989. Because NNA is the primary representative of within county mailers, our work often is focused primarily upon this subclass.
A. The Origins and Purposes of Within County Mail

The Postal Rate Commission in 1986 reviewed the background of Within County mail, as Congress struggled with funding for this formerly-subsidized mail class. A comprehensive history is found in the PRC’s report, ”Report to the Congress: Preferred Rate Study,” June 18, 1996. The study by Professor Richard Kielbowicz, assistant professor of communications at the University of Washington School of Communications, drew heavily upon NNA’s historical documents. My summary of the history here is necessarily brief, but I commend the report for its valuable history.

Newspapers, of course, were part of the mailstream from colonial days, as newspaper publishers and postmasters were often one and the same. The postmasters enjoyed not only the benefits of free service for their publications, but they had first crack at the English newspapers coming in from the ships at Atlantic ports, so they could easily summarize the news from abroad.

Congress kept postage rates low for newspapers, concerned with educating a growing and sprawling republic. In 1845, Congress took steps to encourage a local press by introducing postage-free delivery within 30 miles of an office of publication.
 That law was revised occasionally until it was settled in 1885 as a privilege for newspapers circulated within their counties of publication. The delivery remained free for residents without carrier service until 1962; for those with carrier delivery, weeklies’ subscribers could receive the paper for one cent per pound and dailies’ subscribers for one cent per copy. Periodic debates in Congress resulted in affirming the importance of the local press, as Congress depended upon it to communicate with a wide constituency.

Small increases in postage rates began in the 1960s, a time of national growth. The problems with sustaining service that plagued the old Post Office Department affected newspapers as well. The turmoil led to the Postal Reorganization Act, and USPS. The law required each class of mail to sustain its own costs and make a contribution to institutional costs. 39 USC 3622(b)(3). Local newspaper publishers faced a major economic shock—one that threatened their existence.

B. Congress phased out the low rates, but continued support for the community press

Navigating the economic swells of rising postal costs took the cooperative work of both publishers and the Postal Service, with strong mandates from` Congress.

When Postal Reorganization took effect, the rate for a within county newspaper was 1.5 cents per pound and .2 cents per piece. The Postal Service maintained that these rates failed to cover costs, let alone contribute to the overhead. Yet ratcheting into full cost coverage would have laid waste to the carefully-built landscape of local papers that Congress had so long nurtured. Congress cushioned the shock by instituting a phased-in rate of 8 steps—later lengthened to 16 as increasing costs hit harder than expected. At the end of phasing, Congress decreed, within county mailers would pay their own direct and indirect costs, but their contribution to institutional costs would be paid by the taxpayer.

Even that cushion came to an end in 1993, as budget-cutting on Capitol Hill decreed the end of “revenue forgone” for preferred mailers, the system whereby Congress contributed those mailers’ share of overhead contribution. With the Revenue Forgone Reform Act (RFRA), 39 USC 3626, Congress required within county newspapers to make a contribution to institutional costs. That contribution was anchored at 50% of the contribution assigned by the Postal Rate Commission to the nearest corresponding commercial class. In the case of within county mail, that class was the periodicals class.

In theory, this contribution would be a static percentage. If the PRC required periodicals to pay a “markup” over incremental costs of 10 percent, within county mail would inherit a markup of 5 percent. By this formula, Congress sought to guarantee a continued advantage—albeit small—for the local press which, by that time, included not only weekly newspapers but church newsletters, city magazines and other niche publications published and delivered within a county.

Meanwhile, local publishers had begun such work-sharing contributions as sequencing mail in delivery order, delivering bundles of already-sorted newspapers to local post offices and helping postmasters to understand the increasingly complex forms that had to be filed with every mailing. But even so, stability was not to be.

C. Today, within county newspapers have exceeded expectations

The protection of RFRA has not steeled local newspapers from dramatic rate increases. Rates have risen 5-8 percent in every rate case, and in some cases, gone up at a double digit pace. For a variety of reasons, newspapers have exceeded the expectation of contribution to institutional costs.
Following is a table of relative cost coverages for within county and outside county periodicals. With the exception of 1999, within county mail has contributed to overhead in excess of the legal requirement in recent years.(In 1999, cost coverage fell to 92.4%, a phenomenon probably tied more to statistical variances than actual cost coverage. Outside county coverage was 92.6%.)

	1996
	1997
	1998
	2000
	2001

	103.3
	100
	115.6
	101.1
	109.54

	106.7
	104.9
	 92.7
	 94.41
	 95.46

Hard data on the dynamics of within county mail are difficult to find, as NNA has discovered repeatedly in postal rate proceedings.
But there are probably two forces behind the excess payments. One is the salutary efforts of local papers to avoid persistent delivery problems by putting ever-more effort into work-sharing: better preparation, better address lists and more drop shipping.
A second is the instability of postal data. NNA learned in R2000-1 that USPS gathers its volume data on within county from a sample of only about 25 post offices from more than 26,000 total post offices that do not have computerized volume-capturing systems. If volume data are inaccurately low, there are fewer mail pieces to share costs. This statistical instability of these small samples has caused the PRC to require use of three-year running averages of volume data, to cushion newspapers against the impact of apparent shrinkage in volumes when, in fact, real world volumes may not have declined at all. NNA also learned in rate cases that USPS uses other classes’ or subclasses’ cost data as proxies for within county, because it believes measuring within county alone is too costly.

The net effect in the past half decade for USPS has been in harvesting greater revenue from one of its smallest mail-classes than required—and proof that whatever the problems in the flats mailstream, local newspapers need not be a part of them. It is apparent that within county mail can be economically handled, and even contribute to the overall good health of the Postal Service. In fact, NNA members are the largest customers in volume and dollars at most of the local post offices where their mail is entered, making them critical to the operation of those offices.

D. Local newspapers bring people to the mailbox

Popular perception often has newspapers lodged somewhere between the rocking chair and the museum. The late 20th century disappearance of the afternoon daily has created much of that perception, but it is a misleading one. Newspapers are not disappearing. They are changing, yes. But they are adapting to a new age as they did when the Pony Express rider dismounted, the radio took over the farmland living rooms and Edward R. Murrow began to appear on the television tube with the evening news in the suburbs.

Weekly newspapers particularly are stable. There may be as many as 4,000-5,000 weekly newspapers, depending upon who’s counting. NNA represents the majority of the weeklies (the rest of its members being small dailies). New titles pop up every year, as the entry barriers to composition and printing have declined. The aspiring editor who retires to a small town to launch a new paper is still a part of the American small business landscape.

What is at risk is the American consumer’s reason to go to the mailbox.

Letters from friends and family really have landed somewhere between the rocking chair and the museum. And the trends are almost certain to continue, as even Grandma has begun using the Internet. What will remain in the household mailbox will be mostly mail from businesses that want our patronage. The fact that this mail comes in a variety of mail classes is important to the Postal Service’s economics. To the mailbox owner, it is all of one class: stuff we didn’t ask to receive. We may ultimately be interested in this mail or not, depending upon our shopping mood. But one thing is clear: the daily anticipation of mail will decline as mail we asked for declines. What can USPS count on to send people to the mailbox every day?

The answer is “the newspaper.”

The local paper runs the soccer pictures, the school lunch menus, the squabbles of the local politicians and the grocery store coupons. It so famously brings people to the mailbox that every postmaster in America is aware that when the paper is late, his telephone is going to start ringing.

The reasons for a thriving local press are no less viable now than in 1845. Congress has repeatedly reaffirmed them. But to the Postal Service, one overriding factor will stand out: this mail makes people want to open the mailbox. This is how newspapers came to be called an "anchor store" in the USPS mall.

Yet the Postal Service too often thinks of newspapers as an “outlier” in its systems—not fitting the standard size or shape of other mail, and not handily fitting into its design schemes. As time goes on, USPS and we who care about the value of the mail will learn how critical the newspaper is to the mailbox itself, apart from the overall health of the nation. We hope the Commission will affirm the role of the newspaper in the mail and urge consideration of its importance in the design of the USPS of the 21st Century.

III. Economical and reliable service isn’t the most important thing. It is the only thing.

As America has moved into a 24 hour news cycle in the past decade, the immediacy of news has become ever more important. While citizens may rely upon CNN for the headline, they continue to rely upon the newspaper for the explanation. The fact that the news changes so rapidly simply puts more pressure upon the newspaper—and its delivery partners in USPS—to deposit the current issue in the mailbox on time.

Newspapers arriving late or in stale clusters at distant addresses have worried us for decades. The Postal Service has never been able to deliver the Orange County, CA, paper on time and consistently to Orange County, FL. Much of my time overseeing circulation for my own company and advising NNA members on postal problems is spent unraveling knots in the transportation or delivery network across the nation. Years of the Postal Service’s devotion to improvement have paid off poorly.

The new phenomenon for NNA’s members, however, has been in massive delivery problems within our own newspaper markets. These problems have been economically damaging, harmful to the Postal Service’s credibility and enormously frustrating to readers. This is not the problem of a single tabloid paper winding its way across four time zones. This is the problem of moving the Thursday issue from one small town to another 10 miles away before Friday.

NNA’s publisher Patsy Speights testified in Postal Rate Commission Docket R97-1 about problems with her paper in Prentiss, MS. The copies she used to deposit in her local office for delivery in the small town of New Hebron just outside her county no longer travel directly to New Hebron unless she takes them there herself in her own pickup truck. If USPS handles the transportation, the papers go to Hattiesburg, MS, more than an hour away, and sometimes take three or four days to return to her market. The retail specials have ended, the community events have passed and the opportunities to sign up for health department screenings are already over before the unfortunate residents of New Hebron get their news. Do they complain? You bet. They cancel their subscriptions.
Why the new problems? Because the Postal Service’s strategy for handling newspaper sorting is to truck these pieces far away from home to the sorting machines. Ironically, the data show that the newspapers too often are still NOT sorted by automation, even when they are properly barcoded and the machines are available for sorting them. Rather they are handled by human beings, just as they would have been at the local office. Then they are trucked back, at ever swelling costs, to the area hometowns for delivery. For the privilege of these extra trips, newspapers get slower, more expensive delivery, and angry, lapsed subscribers.

NNA has worked with USPS to identify work-sharing opportunities so publishers can truck their own carrier-sorted newspapers to delivery points. But the discounts historically were not generous and publishers found it cost-prohibitive to take on more drop shipment. While the situation is improving, there is little data measuring what discounts will prompt more private dispatch and cost-effective work-sharing.

If we liked unraveling this problem, we will love the Postal Service’s Delivery Point Processing plan. It calls for eliminating our work-sharing—possibly even taking away our opportunity to sort mail to carrier routes—and hauling all of this mail upstream where machines will put the newspapers into the proper bundles for carriers, and postal trucks will bring them back to the home town for delivery.

As other witnesses who share our difficulties with the flats mailstream processing will attest, the Postal Service’s success with the automated sorting techniques has been a mixed bag. Despite billions of dollars spent on equipment, human beings continue to process too much of the flat mail.

Where newspapers are concerned, the magnitude of the problem has grown exponentially. USPS maintains that its new AFSM 100 machines cannot routinely handle newspapers in sorting.
 It intends to continue to use old FSM 1000 machines to handle newspapers and other large flats, but it is not clear that these will be adequate to the problem.

Yet the data have shown that when volumes of mail for the FSM 1000 are small, plant managers resist starting the machines. They move the mail to the manual forces, and our mail receives the costing tallies for expensive human labor.

There is no immediate solution for long-distance newspaper mail. These copies will inevitably have to move through mail processing plants. Improving bar-coding rates and address hygiene on our side, and better USPS technology in bar-code readers on the Postal Service side will help, but we are facing more years of cost and frustration. USPS could accelerate productivity by insisting that all of its plants employ best practices in handling our mail. It has periodicals Standard Operating Procedures, but it does not require its plants to conform to them. It could require plant managers to start with the assumption that procedures will be standard and alter them only for compelling reasons. Instead, USPS begins with the assumption that each plant manager is relatively autonomous and hopes they will embrace best practices and adapt them to the local environment. The Commission should examine mail processing procedures for flats in randomly selected sites, and test them against the readily-available periodicals SOP. It would find wide variations in the way the work is managed.

In local markets, a solution is more easily found. The Postal Service should not automate just because it can. The best replacement for costly postal labor is not always a machine, but sometimes is the mailer’s own more-controlled labor cost.

The Postal Service, however, is not as aggressive as it might be to create incentives for private labor forces. Its habit is to measure a cost, and then “pass through” a certain amount of the cost savings to mailers, while holding a portion back as a cushion against inaccuracy and unforeseen circumstance. The passthroughs have become subjective and unpredictable. And in within county mail, they are based upon a cost base that is calculated for the wider periodicals stream. The passthroughs to encourage more publisher-prepared and drop shipped mail are sometimes miserly, and occasionally erratic from year to year.

Unfortunately, the Postal Service has never attempted to develop costs, rates or procedures for newspaper mail, even though newspaper characteristics are quite different from other pieces in that stream. It does not know what comprises the within county mailstream, or what portion of newspapers are in outside county periodicals. Therefore, it has a hard time building a market-based rationale for improving this mailstream. It begins and ends its analyses on cost-avoidance, rather than looking from the mailer’s view of the telescope and assessing the mailer’s costs and incentives for taking on more work-sharing and drop shipping. USPS doesn’t know, for example, how many cents per piece it would have to give Ms. Speights to entice her to do even more work with her pickup truck. If it did, it could then examine its cost systems to find those necessary pennies, rather than examining its own hoard of pennies and pondering how many it is willing to give away.

USPS is fond of citing its two mailstreams: letters and flats. But we think it has three: letters, flats and local newspapers. Our industry has proven, with a greater than 50% carrier route preparation rate in within county mail, that we can process newspapers well for local delivery. USPS carriers take these newspapers in a so-called “third bundle” out on their routes and deliver them as they are sequenced.

The carriers’ operations are not diminished by the use of the third bundle. Rather, its use, coupled with publisher-prepared drop-shipped bundles, is an excellent example of the business strategy that USPS likes to call the “last mile.”

NNA is a firm believer in the third bundle. Different ways of measuring local newspaper delivery costs, and assessing the appropriate volumes of pieces for them, are needed. While the county-line geographical measurement is fixed in statute, neither newspapers’ nor USPS’s business schemes necessarily fit tidily within the county lines as the frontier era operations once did. USPS needs to be able to measure--within Sectional Center Facilities and within delivery units--the newsprint-based, subscriber-demanded products that newspaper businesses present for delivery. It is perhaps time for a new look at both the measurement and delivery schemes—one that is tailored to the needs of a unique, profitable and highly-desirable product for the Postal Service.

Newspaper mail offers a terrific opportunity for this Commission to encourage all the stakeholders to examine new ways of operating. It should urge the Postal Service to take a new measure of newspaper delivery, its costs, its service levels and its role in the future. It should recommend a new look at newspaper delivery—particularly within the local market where the forced transport upstream has unbearably harmed with efficiency. Finally, it should encourage development of new ways to optimize work-sharing, regardless of the path USPS takes for future automation of flats.

IV. Local newspaper advertising and nationally-marketed direct mail are in separate mailstreams, but often in one sensitive market.
Local newspapers are heavy users of Standard mail: advertising mail. Because the needs of local retailers often require distribution to every household, most NNA members publish every-household shoppers, or non-subscriber products in addition to their subscriber-based papers. These Standard mail products are often the largest single product in the Standard mailstream in the post offices where they are entered.

NNA has often participated in developing rates and operations of Standard mail. We have generally supported efforts to improve this mailstream.
However, we are also competitors of other users of the Standard mailstream. We must be concerned when USPS creates special privileges for large national users that can never be replicated at the local level. These privileges distort the advertising marketplace irretrievably and cause advertisers to shift their business in ways that disable local publications from competing.

NNA, therefore, has opposed Negotiated Service Agreements (NSA’s) to date. While we support work-sharing, most new ideas can be made available to more than one mailer. Niche classifications are better and fairer. When volume-based discounts are incorporated into the NSA’s, as USPS has proposed in its current agreement with Capitol One Services, Inc., we must vigorously oppose. This proposal has made us skeptics of all NSA’s. We do not believe they can be created fairly.

Our testimony before the PRC on the NSA is publicly available. For purposes of this statement, I will simply summarize NNA’s position as follows.

1. Volume-based discounts distort the marketplace in favor of large national mailers, and put every local business in that market at an inherent disadvantage.

This is problem cannot be rectified by extending NSAs to similarly-situated mailers, as some have opined, because the smaller local mailer is never similarly situated. This phenomenon every small business that wishes to use the mail to compete with a national competitor. As Professor John Panzar has testified before the PRC, the Postal Service cannot be regarded in the same light as other service providers. Its legal monopoly and its economies of scale—built upon taxpayer-supported infrastructure—make it unique in the panoply of distribution businesses.

2. Volume based contracts are inherently short-sighted.
As Panzar has attested, USPS could generate the intended new volume from one mailer, but squeeze enough smaller mailers out of the market to diminish or nullify the value. Also, USPS can never read into the mind of a potential partner, which may well have provided the same volumes at higher prices without the NSA. Therefore, it is always susceptible to leaving money on the table that might have benefited other users of the system.

3. Finally, the regulatory structure for fairly-implemented NSAs is almost impossible to regulate fairly.

If NSAs require prior approval, the lead time may make them impractical. If they are subject only to post-execution review, disadvantaged players will have an unbearable burden to stop them. And, for small businesses like most NNA members, participating in the regulatory process at either stage is prohibitively expensive, and will be of little practical value.

Critics of NNA’s position may assert that our position is simply about competition. That is not our only concern, but we would freely confess that belief in fair competition colors our views. The major partner in these NSAs is not another private business, but a corporation of the federal government. That creates an equation that troubles us considerably.

 We need a viable Postal Service that does not play favorites, does not risk its bottom line in speculation and does not appear to have foresworn its interest in promoting the democratic values that a local newspaper can protect. Congress in its wisdom in 1845 affirmed these values, and has repeatedly recognized them, even as recently as the enactment of the Revenue Forgone Reform Act in 1993. Allowing large mailers to cherry-pick the postal system would undermine that policy.

As one of the few purely small-business oriented groups that will address this Commission, we wish to comment briefly upon the public discourse on this subject.

The Commission may notice that few organizations speak out publicly against NSAs. It should not take this silence at face value. Many trade groups have at least a few large business mailers that hope to profit from NSAs. We believe that many smaller members of large organizations share our concerns but are either unaware of the NSA potential or lack the resources to speak out. We hope this Commission will look carefully at the long-range implications of these agreements and affirm that volume-based deals and a postal monopoly cannot co-exist.

V. Finally, a word in support of universal service.

As Undersecretary of the Treasury Peter Fisher observed in the Commission’s opening hearing, the eye of the beholder often defines universal service in unique ways.

To NNA, it means delivery of mail to the American public, on a consistent and cost-effective basis nationwide. We support six-day service, as we have newspapers that publish every day of the week. We depend upon the Postal Service’s nationwide reach. We believe in its mandate. And we have entrusted the future of our businesses to its success.

Periodically, people in our industry question the viability of the mailbox monopoly. Many publishers are confident that they could deliver the mail—not only their own newspapers but the townspeople’s mail as well—better than USPS. Our members in small towns have for years complained that postal salaries are handsomely out of line with the economy in their areas. Some publishers have their own carrier forces for newspaper delivery, which carry saturation advertising along with their papers.

But overall, NNA’s policy has been to support the Postal Service, through thick and thin, in times of high fuel costs, slow service, yearly rate increases, maddening inefficiency and a sprawling bureaucracy. If the Postal Service ceased to exist, the entrepreneurs springing up to claim its business would number many newspaper executives among them. Of that we have no doubt. Yet we believe universal service carried out by a government-owned agency is best for America. And therefore it is best for our businesses.

We are persuaded that the solutions to the Postal Service’s woes lie in greater productivity. The institution must be right-sized to handle the nation’s needs, not necessarily sized around the volumes it can attract through pricing maneuvers. Adjusting to a changing mailmix and a changing economic environment will create some pain, as it has for all of American business, but the Postal Service cannot be immune from the economic forces that drive the nation. If this Commission takes on no other task in its recommendation to Congress, address the questions of productivity that have been raised in the Mailers Council testimony.
Conclusion

NNA’s message is simple.

1. Newspapers are a profitable and important part of the mailstream.

2. The Postal Service needs to take new measures of costs, better processes for handling and new incentives for work-sharing.

3. A postal monopoly and volume-based Negotiated Service Agreements are incompatible.

4. Universal service is critical.

5. Productivity is the primary issue upon which the Commission should focus.

We believe that newspaper mail will continue to bring citizens to the mailbox if the Postal Service continues to deliver the newspaper mail. Overall, the record is good. But recent and vexing problems—mostly tied to automation-based system changes to avoid high labor costs—have dulled the outlook. The Commission’s attention to the underlying reasons for this dimmer future is welcome. We are available to assist the Commission and its staff in understanding the forces that affect newspapers in the mail and to work together with the Commission and the Postal Service in ensuring that the Postal Service has a role in the 21st Century and beyond.

In-county

Outside-county

Cost Coverage

In County and Outside County Subclasses

’01

‘87

Household to Household

9%

7%

Household to Business

13%

15%

Business to Business

37%

26%

Business to Household

41%

52%*Mostly advertising mail

The Mail Mix Brings

 More Business Mail to Homes

Source: United States Postal Service Household Mailstream Survey

� Kielbowicz, “The Press, Post Office and Flow of News in the Early Republic,” Journal of the Early Republic (Fall 1983) pp 255-280.

� Rural Free Delivery was a later development. Subscribers called at post offices for their mail.

� The anomalous 1999 data probably are infected by the statistical instability, as well as this use of proxies. The rising costs of the overall periodicals class is largely attributed to mail processing plants, while within county mail is predominantly handled in delivery offices.

� We have witnessed tests of this machine with newspaper mail and have found that it does work with much of the newspaper mail, but work remains to be done on secondary sorting processes as the machine cannot always capture the proper address on a newspaper. We continue to work with USPS to refine our mail preparation, but it appears that for the foreseeable future, newspapers will not be run on the newer machines.

PAGE
25

