
MINUTES

Time:

9:30 am CST
Date:

March 18, 2003

Location:
LBJ Library and Museum

Austin, Texas

Members in Attendance: Co-Chairs James A. Johnson and Harry J. Pearce, Commissioners Dionel Aviles, Don V. Cogman, Carolyn Gallagher, Norman Seabrook, Robert Walker, and Joseph Wright.

Staff in Attendance: Executive Director Dennis Shea; Randall Lewis; and Jana Sinclair White.

Agency Employees in Attendance: Designated Federal Official Roger Kodat.

Members of the Public Providing Oral or Written Statements: Thomas Day, Vice President for Engineering, United States Postal Service; Robert Otto, Chief Technology Officer and Vice President for Information Technology, United States Postal Service; Judith F. Marks, President, Lockheed Martin Distribution Technologies; Heribert Stumpf, President and CEO, Siemens Dematic Postal Automation L.P.; Norman Lorentz, former Senior Vice President and Chief Technology Officer, United States Postal Service (1998-2000) and currently Chief Technology Officer, Office of Management and Budget; Greg Schmid, Director of the Future of the Global Mail Program, Institute for the Future; The Honorable John Nolan, Deputy Postmaster General and Member, United States Postal Service Board of Governors; Nicholas Barranca, Vice President for Product Development, United States Postal Service; Maynard Benjamin, President, Envelope Manufacturers Association; Michael Monahan, President, Global Mailing Solutions, Pitney Bowes Inc.

Matters Discussed:

Co-Chair Harry J. Pearce called the meeting to order at 9:30 am and turned the meeting over to Co-Chair James A. Johnson for his opening remarks. Mr. Johnson expressed his appreciation to Dr. Betty Sue Flowers and her staff for making the LBJ Library and Museum (“Library”) available to the Commission. He noted that the Commission chose the Library as the location of the meeting in part because it was President Johnson who had created the first Presidential commission to review the provision of postal services in the United States. He also noted that the Commission chose to have the meeting, which examined how new technologies are affecting the Postal Service’s business model, in Austin because the city has emerged as one of the world’s leading technology centers. He thanked everyone who had participated in the rebuttal comment process. He noted that the rebuttal comments would soon be posted on the Commission’s website. Mr. Johnson also recognized Sam Winters, a native of Austin and a former Chairman of the Postal Service’s Board of Governors. The meeting continued with remarks by Co-Chair Harry J. Pearce.

Co-Chair Harry J. Pearce thanked Dr. Flowers and the staff of the Library for hosting the Commission. Mr. Pearce discussed the agenda for the meeting and reviewed each panel of witnesses. He also announced that members of the audience would have an opportunity to share their views with the Commission at the end of the meeting. The meeting continued with remarks by Commissioner Robert Walker, Chair of the Technology Challenges and Opportunities Subcommittee.
Remarks by Commissioner Robert Walker
Mr. Walker provided a brief description of the Technology Subcommittee’s activities to date, noting that it had convened twice by conference call, had reviewed materials, and had met individually with private parties. He made clear that the subcommittee had not reached any conclusions thus far. Mr. Walker stated that subcommittee members are exploring strategies that will help the Postal Service respond to the loss of mail volume to electronic alternatives. He stated that the subcommittee is also considering existing technologies and whether the Postal Service has taken maximum advantage of such technologies both to improve the efficiency of its operations and to develop new products and services.
Panel One: The Application of Technology to the Operations of the Postal Service – Status Report and Plans for the Future
Testifying on this panel were Thomas Day and Robert Otto. Please see attachments A and B for the text of their prepared written comments.

Questions for Mr. Day: In response to questions regarding the automation of the flats mail stream, including large envelopes, newspapers, catalogues, and packaging materials (collectively, “flats”), Mr. Day stated that suppliers to the Postal Service had been developing automation programs that would create one bundle of mixed letters and flats for each delivery point. He stated that he expects technology to be available within three to five years that would bundle flats and letters together. In response to questions regarding whether the Postal Service is behind the curve with respect to the pace in which it introduces new technologies, Mr. Day stated that the technology the Postal Service is using today is “state of the art.” He cited as an example the development of a next-generation sorter that takes advantage of the latest technology to distribute small parcels and bundles. This new equipment, known as the Automated Package Processing System (APPS), will automate the existing package and bundle processing network. He asserted that FedEx, UPS, and Airborne do not take automation down to the end delivery point, as will the APPS. Mr. Day further stated that disruption of the infrastructure and processing systems during deployment is the major hindrance to the pace of technology deployment, rather than the lack of capital and technology. When questioned about why the Postal Service had not utilized specific technologies such as kiosks and personal postage printers, Mr. Day responded that the Postal Service plans to place 2,500 self-service postal centers in postal facilities across the country this year. He agreed that more customer-friendly locations, such as shopping centers and grocery stores, should be considered for placement of self-service postal centers. In response to questions regarding standardization of the mail piece, Mr. Day stated that from an engineering perspective, standardization would make processing the mail easier, but that it could also reduce the volume of direct mail. He noted that several European Posts that have more stringent mail piece standardization requirements than the United States do not have the same volume of direct mail marketing as the United States. He stated that the Postal Service’s approach to mail-piece standardization has been to accommodate the mailer until the point of diminishing returns. He admitted that it is unclear whether the cost of non-standardization is covered by additional revenue from the “infinite” variety of mail. When asked whether the Postal Service had done any analytical work concerning whether it would be best to start fresh or renovate Postal Service facilities, he stated that the “greenfields” approach would be quicker than retrofitting old facilities, but noted that there could be capital problems with this approach. He further stated that the Postal Service is currently reviewing its network to determine whether its facilities are located in the best locations and whether it is offering the best products. In response to a question regarding the number of remote encoding centers, Mr. Day stated that the Postal Service plans to reduce the number of centers from the current 55, but did not give a target number. He also asserted that the Postal Service is making better use of these facilities.

Questions for Mr. Otto: In response to questions regarding the technology employed by the Postal Service, Mr. Otto stated that the information technology used by the Postal Service is among the best within the federal government. In response to a question concerning productivity gains, Mr. Otto asserted that the Postal Service did not lag behind private industry for productivity gains in the information technology area. In response to questions regarding the Postal Service’s change of address service, he stated that the Postal Service had developed the Postal Automated Redirection System (PARS). He testified that PARS will allow customers to change their addresses permanently or temporarily on-line, and that the first tests of PARS will be conducted this summer. When questioned about the security of PARS, Mr. Otto asserted that the Postal Service has the best security in the industry. He stated that the same security measures would be used for PARS that currently are used for change of address forms, and that the Postal Service has not had problems with the security of these forms. In response to a question regarding the effect of technology on the number of Postal Service employees, Mr. Otto stated that technology would reduce the number of employees. He asserted that the Postal Service would work with the functional areas affected by new technologies to place employees in other jobs. Mr. Otto agreed that a large number of Postal Service employees would be eligible for retirement over the next ten years. In response to questions concerning Postal Service facilities, Mr. Otto stated that the Postal Service maintains an operational facilities database.

Panel Two: The Suppliers of Technology to the Postal Service
Testifying on this panel were Judith F. Marks and Heribert Stumpf. Please see attachments C and D for their prepared written comments.
Questions for Ms. Marks: In response to questions concerning pricing flexibility, Ms. Marks asserted that the Postal Service should have the flexibility to set rates. She stated that a price auditing method should be implemented as opposed to regulation via the Postal Rate Commission’s current lengthy process. In response to questions concerning the pace that the Postal Service implements technology, Ms. Marks stated that infrastructure is the biggest constraint to technology implementation. She further stated that the Postal Service does not have any incentive to take risks, which often slows technology development. In response to questions regarding standardization of the mail piece, Ms. Marks stated that the more standardized the mail piece, the better the equipment suppliers could design equipment to handle the mail. She asserted that she believed direct marketers would pay fees to go outside of standardized designs and argued the merits of activity-based costing. At the request of the Commissioners, Ms. Walker agreed to prepare a report for the Commission regarding the uses of technology to increase “top-line” growth.
Questions for Mr. Stumpf: In response to questions concerning initiatives that Siemens Dematic Postal Automatic L.P is developing for the Postal Service, Mr. Stumpf asserted that the most important initiative is the Delivery Point Packaging program. He stated that he believes the program could be deployed within three to five years. When questioned as to how the development and deployment of the Delivery Point Packaging program could be accelerated, he stated that a larger capital investment by the Postal Service would help. In response to questions concerning the effect of capital constraints on technology development and deployment, Mr. Stumpf noted that during the last three years, capital spending has been frozen, stopping many initiatives that would have affected cost savings in future years. He asserted that capital constraints most affected upgrades to old equipment. In response to a question concerning whether mail piece standardization would reduce costs, Mr. Stumpf noted that the equipment bought by other countries was not much less expensive than equipment bought by the United States. In response to a question concerning federal regulations, Mr. Stumpf stated that federal regulations that apply to the federal procurement process pose the biggest problem for new vendors.
Panel Three: Putting the Customer First: Making the Customer the Focus of New Technology Applications
Testifying on this panel was Norman Lorentz. Please see attachment E for his prepared written comments.
Questions for Mr. Lorentz: In response to a question concerning the potential for electronic diversion of first class mail, Mr. Lorentz stated that he was not aware of any reliable data on the subject. In response to a question regarding whether the Postal Service places adequate emphasis on the customer, Mr. Lorentz stated that based on his experience while working for the Postal Service, he believed the Postal Service did a good job of removing costs from the mail stream, but that it did not do as well at making the customer the focus of new technology applications. When asked whether the Postal Service employs the use of focus groups, he stated that the Postal Service has used focus groups in the recent past. He cited as an example a planned focus group conducted in 1995 to examine problems with on-time delivery of first class mail. In response to a question of whether the Postal Service’s website should be linked to FirstGov.gov, the federal government’s website, Mr. Lorentz stated this decision should be based on customer preferences. He noted that the technology to link the websites was trivial and that it could be implemented immediately.
Panel Four: The Electronic Diversion of First-Class Mail: Its Impact on the Postal Service’s Business Model and the Prognosis for the Future
Testifying on this panel were Greg Schmid, the Honorable John Nolan, and Nicholas Barranca. Please see attachments F, G, and H for their prepared written comments.
Questions for Mr. Schmid: In response to a question concerning Mr. Schmid’s confidence in his prediction that digital technology may divert administrative mail, but that it would also create new advertising mail, thus leading to a long-term net gain in mail volume, Mr. Schmid admitted there are many uncertainties surrounding future mail volumes. Mr. Schmid noted that to achieve gains in advertising mail, the Postal Service must take advantage of opportunities to add value to mail. In response to questions regarding the Postal Service’s role in the future, Mr. Schmid asserted that the Postal Service had a unique opportunity because it has the trust and confidence of consumers and because its services are viewed positively. He stated that the Postal Service should reach out to its customers and determine what information customers would like to receive. He cited as an example, a request from a customer to receive information for a specific period of time regarding a certain subject. When asked to rationalize his earlier comment that people like to receive mail, but dislike receiving junk mail, Mr. Schmid stated that mail must be of value to the recipient In response to questions regarding future technologies, Mr. Schmid stated that there are several technologies being introduced that will allow retailers to rethink their role in the supply chain.

Questions for Mr. Nolan: Mr. Nolan first responded to a question concerning the Board of Governors role in developing the Postal Service’s business strategy. He stated that an Executive Committee within the Postal Service develops different business strategies and presents the strategies to the Board of Governors once a year at a session focused specifically on the business strategy of the Postal Service. When asked why the Postal Service had not explored specific initiatives to raise revenue, such as advertising on envelopes and personalized postage stamps, Mr. Nolan stated that the Postal Service had explored these initiatives and determined they would not be beneficial to the Postal Service at this time. Mr. Nolan stated that other countries that used personalized postage stamps experienced initial interest, but that the interest eventually faded, and that it was the Postal Service’s internal policy that an individual must be deceased for ten years before being featured on a stamp. With regard to advertising on mail, Mr. Nolan stated that the Postal Service had concerns about how to control the content of the advertisement. In response to questions regarding pricing flexibility, Mr. Nolan stated that Postal Service management believes it should have the flexibility to set rates and that a price auditing method should be adopted. He asserted that changing the system to a post rate-setting audit would allow the Postal Service to do more testing of products and pricing.

Questions for Mr. Barranca: In response to a question concerning his thoughts on Mr. Schmid’s testimony that the Postal Service could add value to the mail by making the mail more information rich, Mr. Barranca stated that he agreed with the basic concept. He noted, however, that the direct marketing industry has expressed concerns with the Postal Service collecting information from the consumer to provide targeted mail.

Panel Five: Making the Mail Process More Intelligent – Maximizing the Value of Mail

Testifying on this panel were Michael Monahan and Maynard Benjamin. Please see attachments I and J for their prepared written comments.

Questions for Mr. Monahan: In response to questions concerning the amount Postal Service customers would be willing to pay for increased levels of intelligent mail (I-Mail), Mr. Monahan asserted that the Postal Service already offers a number of services at premium costs and that the benefit of I-Mail is that it makes these services more accessible to all consumers. He also asserted that certain customers, like the 1.5 million consumers and businesses that use digital meters to send mail, would be willing to pay more for technology because it saves customers costs by eliminating trips to a postal facility.
Mr. Benjamin: When asked why the Postal Service had not adopted the technologies he demonstrated in his presentation to the Commission, Mr. Benjamin stated that a lack of financial resources was a factor. In response to questions concerning customer input regarding new technologies, he asserted that getting input is often difficult for the Postal Service because it is once removed from the customer. He elaborated that the Postal Service consults with suppliers to the Postal Service, such as Pitney Bowes, but that it should also consult with the ultimate consumer of the technology.
Testimony from the audience

Morline Moore, President of the Texas Postal Workers Union: Ms. Moore asserted that e-mail will not make the Postal Service obsolete. She stated that mail is more effective than e-mail for advertisers and that e-mail replaces phone conversations rather than mail. Ms. Moore also asserted that the Postal Service will not be successful as long as deep worksharing discounts are given to large mailers. She stated that it is not necessary for others to do work that postal employees are already performing. She stated that postal employees are excited by and are willing to take-on the challenges and opportunities facing the Postal Service. She also stated that the mailbox should not be opened to users other than the Postal Service.

Earl Vaughn, Legislative Director for APWU in Houston, Texas: Mr. Vaughn questioned the Commission regarding the process by which flats and letters could be bundled together. The Commissioners noted that the Postal Service should answer this question. Mr. Nolan said that he would talk with Mr. Vaughn about the process after the meeting.
Commission Business

Co-Chair Johnson announced that the Commission’s next public meeting will take place in Los Angeles, California, at the Westin Hotel at Los Angeles Airport, on Friday, April 4.

The meeting adjourned at approximately 3:00 pm CST.

PAGE
7

