

**BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001**

**EXPERIMENTAL "RIDE-ALONG"
CLASSIFICATION CHANGE FOR PERIODICALS**

Docket No. MC00-1

**DIRECT TESTIMONY
OF
HOWARD SCHWARTZ
ON BEHALF OF
UNITED STATES POSTAL SERVICE**

TABLE OF CONTENTS

2	AUTOBIOGRAPHICAL SKETCH..	ii
3	I. PURPOSE OF TESTIMONY..	1
4	II. OUR BUSINESS	1
	III. MY VIEWS	3

1 Direct Testimony
2 of
3 Howard Schwartz

4 **AUTOBIOGRAPHICAL SKETCH**

5 My name is Howard Schwartz. I am the Director of Distribution and Postal
6 Affairs for Conde' Nast Publications Inc. ("CNP"). Conde' Nast is one of the largest
7 consumer magazine publishers in the world. We currently publish seventeen
8 periodicals: The New Yorker, Architectural Digest, Bon Appetit, Conde' Nast Traveler,
9 Allure, Brides, Details, Glamour, House & Garden, Gentleman's Quarterly, Gourmet,
10 Mademoiselle, Self, Women's Sports and Fitness, Wired, Vanity Fair, and Vogue.

11 I have been with Conde' Nast for over twenty-one years. I have been in the
12 publishing industry since 1967 and the distribution industry since 1963. I am
13 responsible for all of the physical distribution and postal affairs of Conde' Nast.

14 I am currently a member of the Postmaster General's Mailers Technical Advisory
15 Committee representing the Magazine Publishers of America. I have previously held
16 positions as MTAC Periodical Subcommittee Chair as well as a member of the MTAC
17 Steering Committee. I am also the present industry co-chair of the United States Postal
18 Services Periodical Advisory Group (PAG).

1 **I. PURPOSE OF TESTIMONY**

2 As Conde' Nast was one of the primary proponents of the "Ride-Along"
3 classification change for Periodicals, I have been asked by the United States Postal
4 Service to discuss why we requested the establishment of the classification and rate,
5 and how we believe it will affect our business as well as the business of the United
6 States Postal Service.

7 **II. OUR BUSINESS**

8 As part of the Manufacturing & Distribution division of Conde' Nast, our
9 department provides our Advertising Sales staff, directly or indirectly, with postage
10 estimates for advertisements which may not qualify for the Periodical rates postage.
11 Such advertisements would normally have to be mailed at the Standard A rates of
12 postage. Starting at some time in the mid-1990s we became inundated with requests
13 for these types of innovative advertisements. However, the additional postage above
14 that for normal Periodicals pound-rate postage was so high that only a handful of
15 advertisers could afford to pay the premium. The advertiser is charged for the
16 appropriate space rate plus any other additional costs for printing, binding, and paper,
17 where applicable. The Standard A postage premium over the normal Periodicals
18 postage costs is passed along on a dollar-for-dollar basis to the advertiser. In most
19 cases this becomes a "deal breaker," as the postal premium results in the advertiser's
20 deciding not to pursue the project. In some cases the advertiser's budget allows for the

1 placement of the insert, or onset-t, ¹ as the case may be, only in publications destined
2 for specific regional areas of the country. This results in lost revenues for both Conde'
3 Nast and the Postal Service. Had the premium been reduced, the advertisers might
4 have decided to run their ads on a national basis (commonly referred to as "run of
5 book"), Consequently, we only get a small amount of additional advertising revenue
6 and the Postal Service in turn receives additional Standard A postage for relatively few
7 pieces.

8 Some examples of potential candidates for the Ride-Along classification would
9 be: samples of an actual product (i.e., swatches of fabric, pacquettes of actual skin care
10 cream or cosmetics); advertisements made up of non-printed sheets (i.e., fabric or
11 plastic); battery-operated lights; advertisements which include a tone activator, such as
12 a music chip found in a greeting card; and a computer disk or CD-ROM.

13 Please note that the Standard A minimum-per-piece rate (for pieces weighing
14 under 3.387 ounces) is based on the Postal Service's costs of handling that particular
15 piece as a stand-alone piece. However, when the Standard A rate is assessed on a
16 non-qualifying component of a periodical publication, the Postal Service is providing no
17 additional services to the component beyond those provided to the host piece. The
18 host periodical is assessed postage based upon the per-piece rate as well as the per-
19 pound rates for advertising and editorial. The only additional cost to the Postal Service

¹ An insert is an item bound into the periodical. A "onset" is a loose enclosure placed within the outside wrapper, such as a polybag, that contains the host periodical.

1 for the Standard A unit in question would be the incremental cost of transportation
2 based on the weight of the Standard A unit from the point of entry into the mail to the
3 subscriber's mailbox. In the case of Conde' Nast. the majority of our copies are
4 entered at the SCF level. Therefore, the incremental transportation cost would be
5 minimal to non-existent.

6 III. MY VIEWS

7 At a Periodicals Advisory Group (PAG) meeting held in December of 1996, the
8 Postal Service asked industry members for examples of current rules that restricted our
9 ability to obtain new business and for suggestions for revising them in order to increase
10 revenues for both the publishers and the Postal Service. It was at this meeting that
11 Conde' Nast first suggested the idea of a reduced rate of postage for Standard A
12 material which could be combined with the mailing of our periodicals. This proposal, as
13 it was developed, is also supported by the Magazine Publishers of America (MPA) and
14 American Business Press (ABP).

15 In general terms, the halving of the current average postage rates for Standard A
16 pieces that are combined with our CNP periodicals should result in a greatly increased
17 volume of new business for us as well as the Postal Service. We mailed approximately
18 3.339 million Standard A advertising units with our 1998 periodicals issues. Though no
19 one can tell for sure what advertisers may or may not do in the future, my experience
20 indicates that the proposed experimental rates could produce approximately four times
21 the actual volume of Standard A pieces Conde' Nast generated in 1998. First, we
22 believe that reducing Conde' Nast 's current average price of approximately \$.1 985 per

1 item for a Standard A inset-t or onset-t to the proposed flat rate of \$.10 would
2 automatically double volumes from current advertisers to approximately 6.68 million
3 units. This would amount to over 13 million pieces. We then believe we would almost
4 double this volume again when other advertisers, especially those launching new
5 products in the toiletry, cosmetic and skin care industries, are made aware of the lower
6 postage costs for premium advertisements in periodicals. This would double the
7 revenue that the Postal Service receives, without increasing its costs for processing this
8 mail.

9 Magazine Publishers of America (MPA) conducted an informal survey of its
10 Postal Committee members, asking for projected annual Ride-Along volume. The
11 survey resulted in a projection of approximately 91,336,000 pieces, versus a present
12 volume for Standard A pieces mailed in combination with periodicals of 14,189,000.
13 The estimated increase is approximately 77,147,000 pieces, or 64 percent. Our CNP
14 projections are included in the MPA survey.

15 To the best of my knowledge, there would be little or no volume or revenue
16 diversion if this experimental rate is approved. The current Standard A material which
17 is either on-sorted within a mailing wrapper or bound into our periodicals is not of the
18 type that advertisers would send directly to consumers via any other class of mail, i.e.,
19 Standard Mail A or First -Class Mail. These units are creative pieces designed for
20 inclusion with periodicals (even though they do not qualify for the Periodicals rates of
21 postage). They are not pieces which are normally sent independently of periodicals or
22 which have historically been subject to mass distribution via Standard Mail A.