This is a statement for the record from Mark McNeely and Adam Hanft,

co-founders of Stamp +, an in-development company focused on delivering

innovative postal solutions that can generate incremental revenue for the

USPS while fulfilling unmet consumer and business needs.

Background

The USPS is facing increased competitive pressure on several fronts. This is

not new news. While its cost structure is increasing due to pressure on

variable and fixed expenses, the revenue side is increasingly under

competitive threat from overnight express companies, email, as well as

emerging technologies.

Faced with these challenges, the USPS services needs to embark upon what

private-sector firms do in comparable situations. This assessment includes a

investigation of methods for generating increased revenue from existing

products and existing customers through value-added line extensions.

Stamps + is offering this precise solution to the USPS.

The Business Model

Stamps +, under a non-exclusive license from the USPS, would produce and

market personalized postage stamps. The stamp -- an example of which is

attached as part of this statement -- would be a template that allows for

personalized images to appear within the physical confines of the actual

stamp. For a cost of approximately double that of the postage itself, the

consumer has custom-printed, individualized stamps. The consumer would email

a pdf of jpeg of the image; Stamp + would print the stamps using blocks

supplied by the USPS; the step-up revenue, e.g. an extra 33 cents beyond the

face value of the stamp, gets split between the USPS and Stamps +.

Clearly, many details need to be worked out, including providing security for

the valuable postage stamp blocks to prevent illegal use. Stamps + would be

able to reject any images deemed unacceptable by us. While complex, none of

these issues should stand in the way of a potentially signficant

revenue-generator for the cash-strapped USPS. To support this, we point out

that Australia, Switzerland, Ireland the UK and Canada are offering

personalized stamps.

As consumer marketing experts, it is our strong conviction that these

personalized stamps would meet with substantial consumer demand, and would

generate increased use of the USPS as well as incremental revenue from

current users. Busuinesses would be customers as well. In addition, there

is a market for this product within the non-profit community; philanthropic

groups would raise money from their supporters through the sale of these

"Caring Stamps"; note the attached Red Cross prototype as an example.

Summary

This is a business that combines the capability and delivery system of the

USPS, the efficiencies of the Internet, the availability of low-cost,

high-speed four color printing, and the consumer desire for personalization

-- what is often called the "Mass Customization" trend.

Given the current economic climate, it deserves the serious attention of USPS.

Respectfully submitted,

Mark McNeely

Adam Hanft

February 12, 2003

