

Case: Las Vegas Postal Regulatory Commission
Field Hearing

Transcript Testimony of **Postal Regulatory
Commission Field Hearing**

Date: May 10, 2010

Volume: 1

Job #: 573387

Sousa Court Reporters
Court Reporting & Video Conferencing
Las Vegas - California
702-765-7100/ 24-hr.
www.sousa.com

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

POSTAL REGULATORY COMMISSION FIELD HEARING

Held at the Las Vegas City Hall

Council Chambers

Monday, May 10, 2010

1:00 p.m. - 3:20 p.m.

Council Members:

Madam Chairman Ruth Y. Goldway

Vice Chairman Tony Hammond

Commissioner Mark Acton

Commissioner Nanci E. Langley

Reported by: Ellen L. Ford, CCR #846

1 MADAM CHAIRMAN GOLDWAY: Good afternoon, everyone.
2 My name is Ruth Goldway. I'm the Chairman of the Postal
3 Regulatory Commission.

4 I'm joined here today by my fellow Commissioners,
5 Vice Chairman Tony Hammond, to my right, and Commissioners
6 Mark Acton and Nanci Langley to my left.

7 We have one other Commissioner who was unable to
8 make it here today.

9 I and my fellow Commissioners welcome you. It's a
10 pleasure for us to be in Las Vegas and to kick off this
11 important round of hearings with regard to the Postal
12 Service's proposal to end Saturday mail service delivery
13 nationwide.

14 I'd like to thank, in particular, Mayor Goodman
15 and the City Council for their support in enabling the
16 Commission to use the Council Chambers for today's
17 hearings.

18 The Commission is pleased to hold its first
19 hearing here in the great City of Las Vegas, Nevada.
20 Las Vegas has an international reputation as a premier
21 tourist destination and as an entertainment capital for
22 visitors around the world.

23 The Commission chose seven locations around the
24 United States for hearings. In Las Vegas, we chose a
25 region which is in the west, and it is the fastest growing

1 city in the United States. It provides service of a
2 different kind than you might consider in some
3 well-established parts of the east with a newly built
4 modern infrastructure, long distances, and a transient
5 community.

6 We wanted to hear from this community in
7 particular, and we're grateful that Mayor Goodman was so
8 responsive to our interest that we were able to schedule
9 the meeting here before our others.

10 We believe that Las Vegas is a perfect location
11 for the Commission to hold our hearing, and we will begin
12 to consider the possible changes in Postal Service and the
13 impact that that could have on local communities and the
14 mail itself from this location.

15 You may not be familiar with us, the Postal
16 Regulatory Commission. We're a statutory regulator of the
17 Postal Service. We have responsibility to oversee the
18 Postal Service with regard to rate setting, universal
19 service and standards for performance, and for the overall
20 transparency and accountability of the Postal Service to
21 the American people, day-to-day operational management of
22 the Postal Service is the responsibility of the Post Master
23 General and his management team.

24 This hearing is part of a comprehensive public
25 review begun by the Commission on March 30th of this year.

1 We're examining the Postal Service's proposal to eliminate
2 Saturday mail delivery service nationwide.

3 The Postal Service is required to ask the
4 Commission for an advisory opinion on any change in
5 nationwide service that it proposes. This proposal is one
6 of the most significant changes in the Postal Service that
7 it has ever presented to the Commission.

8 The Postal Service has advised the Commission
9 that, due to falling mail volumes and revenues, it is
10 considering eliminating Saturday mail collection and
11 delivery service except for Express Mail and Post Office
12 Box service.

13 The Commission procedures provide for public,
14 on-the-record hearings to analyze and cross examine the
15 Postal Service's proposal and its supporting evidence.

16 During the process, mail users and interested
17 members of the public may offer supporting or opposing
18 views both informally and as part of the more formal
19 technical presentations.

20 In view of the widespread impact that this
21 proposal will have, it will affect literally every citizen
22 and every business in the United States, the Commission is
23 choosing seven field hearings; Las Vegas, Sacramento,
24 Dallas, Memphis, Chicago, Rapid City, South Dakota and
25 Buffalo, New York. But these field hearings are designed

1 to supplement the formal hearings we have in Washington,
2 D.C., and we want to hear directly from the customers,
3 employees and organizations that will be affected in these
4 regions.

5 The elimination of one day of mail delivery is not
6 a new concept. It's been proposed many times and was the
7 subject of extensive Congressional review in 1977 and
8 extending through after 1980.

9 In 1983, the Congress adopted specific language
10 that requires the Postal Service to maintain six-day
11 delivery, thereby being clear about what its priorities
12 were at the time.

13 However, in these unprecedented times, the Postal
14 Service has asked the Congress to rescind that language.
15 We've been advised by the Congress that the Commission's
16 Advisory Commission's opinion and what we learn here today
17 will be carefully considered by Congress as it reviews the
18 Postal Service's request to change the law.

19 The Postal Service has responsibility to serve
20 every citizen, household, and business throughout America.
21 And it remains far and away the world's largest mail
22 provider, with expected mail volumes this year of about
23 165 billion pieces.

24 This hearing provides a critical forum for public
25 input as the Postal Service seeks, under difficult

1 circumstances, to find the right balance between service
2 and cost control.

3 I want to emphasize the importance of the public
4 scrutiny the Commission provides as we review this issue.
5 Citizen participation is a cornerstone of any good
6 government regulatory program. Already the Commission has
7 received about 3,000 letters and e-mails from the public on
8 this issue, and we're looking forward to today's comments
9 for further contribution to the record.

10 Before I introduce the witnesses, I'd like to ask
11 our fellow Commissioners if they'd like to say anything for
12 the record here today.

13 VICE CHAIRMAN HAMMOND: Thank you, Madam Chairman,
14 and thank you for continuing our recent tradition of the
15 Commission getting around the country to hear differing
16 points of view than we usually get in Washington, D.C. I
17 look forward to hearing from all of you today on this very
18 important issue, one of the biggest proposed changes in
19 mail delivery in a long time.

20 So I thank you all for being here. Thank you.

21 MADAM CHAIRMAN GOLDWAY: Thank you. Miss Langley?

22 COMMISSIONER LANGLEY: Thank you very much, Madam
23 Chairman, and thank you for holding today's hearing.

24 I would also like to thank our witnesses who have
25 joined us this afternoon. Your insights and your

1 perspectives are definitely going to add to the public
2 record.

3 And to those from Las Vegas, thank you also for
4 joining us and for the hospitality that your fine City has
5 already given us.

6 One thing that I would like to mention is that we
7 act as an impartial third party in this advisory opinion,
8 and our findings come through an evidentiary record, and
9 today's hearing is the start of our public hearings, but we
10 do urge everybody to contact us.

11 As the Chairman said, we've already received over
12 3,000 responses from individuals throughout the country,
13 but we are known for our ability to analyze without
14 prejudice the issues that come before us, and I believe
15 that these hearings and these proceedings will produce what
16 I would consider an unbiased view.

17 I do want to mention that the history of the U.S.
18 Postal Service is really intertwined with the history of
19 this country. The entrepreneurial spirit of the United
20 States is tied to the Postal Service. Without it, we
21 wouldn't have e-bay, we wouldn't have Amazon, nor could
22 Benjamin Franklin have mailed his publications early on.

23 And businesses definitely rely on the Postal
24 Service's six-day-a-week delivery process, just as
25 thousands and hundreds and millions of Americans who do not

1 have access because of age, due to mobility problems, or
2 living in remote areas of the country.

3 I'm from the State of Hawaii, and we are
4 certainly, according to a Washington Post article a year
5 ago, the furthest location from civilization, as they
6 called it, but I do look forward to today's hearing, and I
7 thank you all for attending.

8 MADAM CHAIRMAN GOLDWAY: Thank you.

9 COMMISSIONER ACTON: Thank you, Madam Chairman,
10 and thank you Las Vegas for your fine hospitality.

11 Whether you are a witness here today, panel, or
12 whether you are here to share some of your own
13 observations, or if you're just curious about the process,
14 this hearing is designed to help the Commission gain a more
15 informed perspective and, therefore, have better insight
16 regarding the Postal Service's proposal to eliminate
17 Saturday delivery.

18 The Postal Regulatory Commission will be provided
19 opinions to the Postal Service and to Congress regarding
20 this proposal.

21 While our opinion is not binding on the Postal
22 Service, our views shall advise Congress and the Postal
23 Service if and how this proposal may comply with Title 39
24 of the United States Code.

25 The law instructs the Commission to provide users

1 of the mail, as well as the general public, the opportunity
2 to be heard for the sake of the record, which is why we are
3 here today.

4 Your participation will assist us in offering
5 guidance on a very significant aspect of a fundamental
6 service that's provided to our nation.

7 How important is this matter? It's important
8 enough that our nation's founding fathers provided Congress
9 the power to establish and provide Postal Service in the
10 very first Article in the United States Constitution.

11 The question before us is, can the Postal Service
12 maintain adequate service to the American people if, first
13 of all, delivery of mail to street addresses on Saturday is
14 discontinued.

15 Secondly, the collection of mail from their
16 standard blue collection boxes and other pickup services is
17 discontinued on Saturday.

18 And finally, if, except for Express Mail and some
19 bulk mailings, the initial handling of outgoing mail were
20 discontinued on Saturday, as well.

21 The Postal Service has indicated that their dire
22 financial condition requires action on their request as
23 soon as is possible. My colleagues and I are committed to
24 arriving at a thoughtful, well-reasoned determination as
25 quickly as we can, but we must also take into account the

1 time that's required to hear your views.

2 Swiftness can be good, but we are obliged to get
3 it right first and foremost rather than simply to do it
4 quickly.

5 Thank you for your time today and your testimony,
6 and thank you Madam Chairman for the opportunity to speak.

7 MADAM CHAIRMAN GOLDWAY: Thank you. I would now
8 like to introduce our witnesses. The testimony provided by
9 our witnesses today will help educate and inform the
10 Commission as we continue our study of the Postal Service's
11 proposal. And I believe it will help the Postal Service
12 directly as an operator that sincerely hopes to improve its
13 service when it hears of concerns.

14 I appreciate the witnesses' willingness to be here
15 to add to the Commission's record to this important issue,
16 and also, following our formal testimony, anyone in the
17 audience who is interested in making a statement may do so.
18 We will ask that those remarks be held after the second
19 panel and be no longer than two minutes.

20 Our first witness panel consists of Tom
21 Underkoffler, Director of Corporate Logistics, Medco Health
22 Solutions; Doug Bowen, Administrator of the Central
23 Graphics for Southwest Gas Corporation; and Arnie Goldstein
24 of the Postal Solutions, Incorporated.

25 Gentlemen, would you rise so that I can swear you

1 in? Would you raise your right hand? Do you affirm that
2 you will -- your statement is the whole truth and nothing
3 but the truth.

4 MR. UNDERKOFFLER: Yes.

5 MR. BOWEN: Yes.

6 MR. GOLDSTEIN: Yes.

7 MADAM CHAIRMAN GOLDWAY: Thank you. So now we'll
8 begin with Mr. Underkoffler.

9 MR. UNDERKOFFLER: Good afternoon, Madam Chairman,
10 Commissioners. I thank you for the opportunity to discuss
11 the proposed USPS delivery frequency reduction.

12 My name is Tom Underkoffler, and I'm the Director
13 of Logistics for Medco Health Solutions.

14 My responsibilities involve extensive involvement
15 in postal issues, and I represent Medco in multiple
16 industry associations, namely the Parcel Shippers
17 Association, and the Association of Postal Commerce, where
18 I serve under Executive Committees. I'm also a member of
19 the Mailers Technical Advisory Committee representing the
20 Pharmaceutical Care of Management Association, or PCMA, and
21 co-chair the Amtech Subgroup on service standards for
22 packages.

23 To be clear, I am here to represent the best
24 interests of Medco, our clients, and our patients.

25 Medco Health Solutions is a leading pharmacy

1 benefit manager, and operates the nation's largest and most
2 advanced mailable air pharmacy operation.

3 We are presently ranked at number 35 in the
4 Fortune 500 list in the U.S., and we dispensed over 100
5 million medications at our mail-order pharmacies last year.

6 Our highly automated proprietary pharmacy systems
7 here in Las Vegas and in Willingboro, New Jersey, are
8 significantly more accurate than hospitals or retail
9 operations, exceeding a 99.997 percent error-free rating,
10 unmatched by the retail pharmacy network.

11 In addition, we are opening our next generation
12 mail-order pharmacy in Whitestown, Indiana later this year.

13 Medco utilizes many classes of mail for our normal
14 course of business. We use First Class mail and standard
15 mail flats and letters for correspondence with our patients
16 and clients.

17 We also receive First Class mail letters
18 containing new prescription orders from our patients
19 largely received on Mondays.

20 Our mail-order pharmacies dispense almost 1.5
21 million parcels per week, which are largely delivered via
22 Priority mail open distribute sacks containing standard
23 mail parcels. We also utilize First Class mail parcels,
24 Priority mail and Express mail.

25 In total, the USPS delivers about 90 percent of

1 our mail-order medication packages to our patients.

2 Medco patients reside in all 50 states and U.S.
3 protectorates, and from that aspect, the continued ability
4 of the USPS to offer cost-effect service to all locations
5 is important to Medco.

6 In fact, ordering medications from PBMs like Medco
7 for delivery by the Postal Service is the most convenient,
8 cost-effective way for many Americans to access their
9 medications because pharmacies are few and far between in
10 many rural areas.

11 Our clients and patients have come to depend upon
12 the ability of the USPS to cost-effectively deliver our
13 mail and medication orders six days per week today.

14 The existing Saturday delivery capability further
15 compliments our 24-hour dispensing operations during the
16 week.

17 I testified two years ago in Portsmouth, New
18 Hampshire regarding universal service and the concept of
19 delivery frequency, and the points made then still hold
20 true today.

21 Any reduction in postal delivery days to zip codes
22 with existing volumes without a corresponding improvement
23 in service would ultimately lead to delays.

24 And Medco receives new orders, and our patients
25 are receiving their dispensed medications.

1 The fact that Saturday is now the targeted date to
2 be eliminated would ensure that there would be a period of
3 two consecutive days without delivery. This would
4 negatively impact about 50 percent of our patients on a
5 given week.

6 We are concerned that reducing the number of
7 delivery dates per week would result in degraded service,
8 not only during normal weeks based on the compressed work
9 schedule, but also during the inevitable peak volumes
10 periods in the November and December timeframe.

11 The actual service levels to the recipients would
12 further deteriorate on the eight to nine Federal holidays
13 per year that fall on a Monday or Friday, which equates to
14 15 to 17 percent of the total weeks per year.

15 The already compressed work schedules proposed six
16 to five would then be reduced again and allow only four
17 days of operations available to handle the volume that is
18 typically produced by large shippers six days a week.

19 Our concern is that the volumes would roll over to
20 the following day or days in the facilities, leading to
21 massive delivery delays. These delays translate directly
22 into uncertainty of delivery expectations, which would
23 restrict mail growth overall for the USPS.

24 USPS say the proposal, if implemented, would not
25 impact service standards. I would counter with the

1 argument that, as someone who is intimately involved in
2 recommendations for those parcel service standards, the
3 concept of eliminating a day or more of service was never
4 considered. It is safe to say that the spirit of those
5 recommendations was predicated on the operating schedules
6 that existed at that point in time.

7 The proposal would most definitely impact the true
8 service of the mail to recipients.

9 We would look to the PRC to take into account the
10 spirit of the service standards versus the predicted
11 service implications while evaluating the USPS proposals.

12 Additionally, we would be very concerned about
13 those who are less mobile and who therefore have limited
14 access to goods and services, that they are especially
15 dependent on the mail.

16 Under the proposal, that would mean people needing
17 their packages during the proposed two- or three-day USPS
18 non-delivery weekends would invariably spend more for
19 expedited, expensive delivery, that would be the only means
20 available. This would disproportionately and unfairly
21 impact the elderly and rural dwelling patients.

22 That being said, however, we also understand the
23 state of the current economy, and the likely impact it will
24 have on the existing volume trends for the USPS.

25 We certainly want to see a financially healthy

1 USPS in the future, but any changes made need to protect
2 the existing value proposition, which are affordable
3 service as well as frequent, dependable service.

4 Degrading service to control cost will not likely
5 enhance either customer satisfaction or future volume
6 growth.

7 We believe that there are other areas that should
8 be explored before considering this universal and likely
9 irreversible change.

10 The Retiree Health Benefit Fund issue has largely
11 contributed to the near term financial issues as it has
12 placed an almost impossible financial requirement on the
13 USPS.

14 Additionally, the findings of the OIG in the Civil
15 Service Retirement System Pension Responsibility
16 Overpayment Report are concerning.

17 As Post Master General Potter stated, if these
18 funds were able to be reapplied to the USPS, this six- to
19 five-day proposal would not be needed at this point in
20 time.

21 In short, the RHDF and the CSRS issues needs to be
22 rectified in the short-term, and needs to be the top
23 priority to save the USPS.

24 Medco has worked hard over the past year to
25 optimize our business model to take full advantage of the

1 final mile delivery capabilities of the USPS.

2 This intertwined business model would be impacted.
3 If this proposal was to move forward, it would not help our
4 patients.

5 In summary, we appreciate the devotion of the USPS
6 to constantly look for ways to reduce cost, but would not
7 expect delivery service to be reduced as a result, for the
8 inbound prescriptions or the outbound life-saving or
9 sustaining medication.

10 Our clients and patients count on mail Monday
11 through Saturday today. And for many, it is the only way
12 to receive the goods and services they need in an
13 affordable, timely manner.

14 The other financial solutions need to be explored
15 first, namely, the Retiree Healthcare and Pension issues.
16 These need to be fully resolved before any reduction of
17 delivery days as proposed.

18 Saturday delivery is one of the greatest
19 competitive advantages the USPS has. Given up this
20 advantage, while disproportionately and negatively
21 impacting the elderly and rural dwelling Americans cannot
22 be the best solution. Surely we can do better.

23 Thank you for this opportunity and your attention.
24 I would be pleased to answer any questions you may have.
25 Thank you.

1 MADAM CHAIRMAN GOLDWAY: Thank you,
2 Mr. Underkoffler. And now we'd like Mr. Bowen to make his
3 presentation.

4 MR. BOWEN: Good afternoon, Madam Chairman,
5 Commissioners. Thank you for the opportunity to be here.

6 My name is Douglas Bowen. I'm the Administrator
7 of Central Graphics in Southwest Gas Corporation.

8 Southwest Gas is a natural gas utility serving
9 approximately 1,900,000 customers in Arizona, California,
10 and Nevada.

11 As part of my responsibilities, I have the
12 oversight of the corporate mill center located here in
13 Las Vegas, and I provide guidance to Division and District
14 Offices located throughout the region.

15 I also have the opportunity to serve here on the
16 Postal Customer Council as the Co-chair.

17 Southwest Gas really partners with United States
18 Postal Service in providing service and conducting business
19 with customers, shareholders, and vendors, and regulatory
20 agencies.

21 We mail customer statements, shareholder
22 correspondence, vendor checks, and administrative and
23 business correspondence Monday through Friday. And our
24 mail centers process a full range of Postal Services daily.

25 As a company, though, we understand the way people

1 community with business is changing. Southwest Gas
2 recognizes the technological changes, and these drive the
3 business process. And if this grant -- if this change to
4 adjust the mail delivery is granted, Southwest Gas will
5 need to modify our internal business processes to
6 accommodate the change in mail service.

7 At this time, we do not anticipate that to be a
8 major change in our business process. However, the full
9 impact to our business cannot be determined at this time.

10 So we hold to that, and we thank you for the
11 opportunity to be here. Appreciate your attention.

12 MADAM CHAIRMAN GOLDWAY: Thank you. And then
13 Mr. Goldstein.

14 MR. GOLDSTEIN: Thank you, Chairman Goldway,
15 Members of the Commission. Thank you for inviting me here
16 today to testify.

17 My name is Arnold Goldstein, President, Postal
18 Solutions, Inc., Florence, California.

19 I made this trip because I thought this was a very
20 important hearing to testify at. I'm sorry.

21 Postal Solutions is a commercial mail receiving
22 agency and a USPS-approved shipper that has been providing
23 mail and receiving and sending services to local
24 residences, businesses, and organizations for over 30
25 years.

1 As a CMRA, we are part of a large network of
2 private mailbox providers that was established in the early
3 1900s.

4 CMRAs provide essential, enhanced services to the
5 public that chooses to receive their mail via a CMRA.

6 We are open Monday through Saturday distributing
7 mail to our customers upon receipt from the USPS. We also
8 participate in the USPS-approved shipper program that
9 recognizes the mail and parcel industry as a reseller of
10 postal services and a partner with the USPS.

11 Postal Solutions, Inc. CMRA location consolidates
12 the delivery of over 650 commercial, residential addresses
13 to one carrier stop.

14 The capacity for the expansion of our private
15 sector mailboxes is currently 900, and can be expanded to
16 further consolidate deliveries to us. The capacity for
17 expansion is limitless as the need for physical boxes is
18 not always needed.

19 Postal Solutions, Inc. is concerned about the
20 viability of the USPS. Reselling USPS services is an
21 essential aspect of our operations. Our revenues of
22 postal-related services represent approximately 35 percent
23 of our operation. Our sales of postal products alone
24 average over \$18,000 per month.

25 The savings that the five-day delivery will give

1 the USPS looks to be necessary, and operations such as
2 Postal Solutions can help with the solution.

3 Under the current USPS proposed changes, USPS P.O.
4 Box customers will continue to receive Saturday delivery
5 service, while CMRAs will not receive any mail for their
6 postal box customers. This will create an immediate
7 condition of unfair competition that will result in direct
8 damage to CMRAs, of which the effects cannot be
9 predetermined. We believe that in order for the USPS to
10 continue service to its own P.O. Box customers as proposed,
11 CMRAs must also be included for Saturday mail delivery in
12 any five-day delivery plan.

13 We are proposing that the network that Postal
14 Solutions, Inc. and other CMRAs who are also USPS-approved
15 shippers be part of an expanded program. The expanded
16 program would include Saturday delivery for all CMRA
17 USPS-approved shippers.

18 The increase in the network would generate
19 additional revenue to the USPS without impacting labor or
20 other costs. This number may continue to be expandable as
21 CMRAs add mailboxes and locations to the increased sales
22 activity of postal products.

23 We continually strive for a strong relationship
24 with the USPS and believe that our relationship is truly a
25 win/win.

1 The relationship between CMRA-approved shippers
2 network and the USPS can have the synergistic effects and
3 cost savings that we all strive for.

4 The system is already in place. Testing of the
5 expansion would be minimal since the cost savings to the
6 USPS has already been proven.

7 Each USPS-approved shipper is required to meet
8 standards established by the USPS, as well as sign
9 agreements, including those pertaining to Homeland Security
10 issues.

11 The USPS-approved shipper program requirements
12 sets high standards of stores that desire to become part of
13 this program. This creates a partnership that is truly a
14 win/win/win situation for the public, Postal Solutions, and
15 the U.S. Postal Service.

16 Postal Solutions believes that our proposal is in
17 alignment with Chairman Goldway's stated position in this
18 matter. We request that PRC include this advice to the
19 USPS for serious consideration as a proven means to
20 minimize the impact on citizens, businesses, and public
21 institutions.

22 Thank you for allowing me here today.

23 MADAM CHAIRMAN GOLDWAY: Thank you all, and thank
24 you for keeping your remarks brief enough so that we can
25 ask questions of you.

1 I guess I'll just begin briefly with
2 Mr. Goldstein. I believe I heard you say that you forecast
3 increased sales activity of postal products in the future.
4 You see this as a growing part of your business.

5 Does that contradict in any way the Postal
6 Service's forecast of declining volumes and declining
7 business?

8 MR. GOLDSTEIN: Ours has been continually
9 increasing, and I promote it among our stores, because I'm
10 a mentor to many stores that the USPS-approved shipper
11 program is our future, and it is because people want
12 convenience, they want to go into locations close to home,
13 and they don't want the long lines they encounter at the
14 Postal Service offices. So we already see that. We see
15 that growth.

16 MADAM CHAIRMAN GOLDWAY: And it's primarily in the
17 package area you see that growth?

18 MR. GOLDSTEIN: No. It's in letters, Certified
19 letters, all products other than Registered mail.

20 The downside is we see that if stores don't
21 receive Saturday delivery, a lot of them may close and stop
22 doing some of that retail business.

23 It may direct -- it may lead direct customers to
24 other locations that don't do postal products.

25 MADAM CHAIRMAN GOLDWAY: Okay. And Mr. Bowen,

1 does your utility forecast a great deal of substitution to
2 digital communication in the future, or are you going to
3 continue to rely on the mail for your communications with
4 your customers?

5 MR. BOWEN: I believe that we've tested the
6 electronic market, and it has not thus proven to be the
7 resource that the customers want.

8 However, that's not to say that it won't continue
9 to grow. There is a definite push to go electronic because
10 it's easier to handle a lot of the responses from people,
11 as well as send the detailed bills to them.

12 MADAM CHAIRMAN GOLDWAY: But customers, for the
13 most part, still --

14 MR. BOWEN: They still want their bills, yes,
15 ma'am.

16 MADAM CHAIRMAN GOLDWAY: Mr. Underkoffler, you
17 said that a reduction in delivery would really not be
18 acceptable -- I think I understood you -- unless there was
19 a corresponding improvement in service.

20 What kind of improvements would you think would
21 balance the change.

22 MR. UNDERKOFFLER: I think looking for
23 opportunities to take a point of view from the customer
24 point of view.

25 So, in essence, today we have six days a week of

1 true business days for service. Under this proposal, it
2 would be five days per week. How do we -- under the
3 proposal, what are the plans to get that true customer
4 experience back towards the -- back towards the six days a
5 week kind of thing?

6 So how do you improve service for the true
7 operational days in the future to hold down that same
8 end-to-end transit time, I guess, if you will, from the
9 point of inserting the mail into the mail stream to the
10 point in time the mail is received by the customer?

11 MADAM CHAIRMAN GOLDWAY: So you'd want a
12 commitment to delivery that was more secure than you
13 currently have if you're going to plan for having these
14 three days or four days without delivery. You want a more
15 clear commitment to what that delivery would be?

16 MR. UNDERKOFFLER: Yes. A plan to kind of
17 mitigate the reduction in service days by improving the
18 operational service days.

19 MADAM CHAIRMAN GOLDWAY: And then one more
20 question before I give it to the other Commissioners.

21 You said you participated with the Postal Service
22 when it was first developing service standards.

23 Under the PAE, the Postal Service has to develop
24 service standards, and we participate in measuring those
25 service standards, but the standards are something most of

1 us did in cooperation with you.

2 And you're saying that there was no discussion of
3 reducing service during that time?

4 MR. UNDERKOFFLER: Yes. I don't recall any
5 discussions around reducing the total business days. So
6 when everybody -- when we all worked on as a team the
7 concept of true service standards, it was really predicated
8 on the existing six days a week of operations and
9 deliveries.

10 MADAM CHAIRMAN GOLDWAY: So if there was a
11 different system, you would have to go back and revise
12 those service standards.

13 MR. UNDERKOFFLER: Yes. We would look for the
14 opportunity to be able to revisit the service standards and
15 adjust them based on this proposal.

16 MADAM CHAIRMAN GOLDWAY: Okay. That's
17 interesting. Thank you.

18 Vice Chairman Hammond, do you want to begin.

19 VICE CHAIRMAN HAMMOND: Thank you, Madam Chairman.
20 I had just a few quick questions to get a little more
21 information if I can.

22 And especially Mr. Goldstein. Appreciate you
23 coming all the way over from Torrance in Orange County, and
24 I can almost see on Torrance Boulevard where you're at, but
25 I haven't been there for a while.

1 But anyway, I appreciate you coming over today.

2 You have really said that you want to help the
3 Postal Service if they have to go to five-day delivery if
4 that's what's going to keep them in business, keep them
5 possibly prospering. You really want to support that, if
6 possible, but that it also has to include CMRAs which
7 currently are not going to receive Saturday delivery,
8 right, under the proposal?

9 MR. GOLDSTEIN: Right.

10 VICE CHAIRMAN HAMMOND: So if, indeed, the Postal
11 Service was just able to figure out a way to get delivery
12 to your places, that's fine. Six to five-day you believe
13 would work. Is that correct?

14 MR. GOLDSTEIN: That's correct.

15 VICE CHAIRMAN HAMMOND: Okay. So you also talked
16 about additional revenue if that's the case.

17 Can you expand on how additional revenue might
18 come into the Postal Service if, indeed, that was all done?

19 MR. GOLDSTEIN: We expect that -- there's a lot of
20 CMRAs that are not authorized postal centers. Couple of
21 reasons.

22 I've talked to a supervisor down in Santa Ana, and
23 he does the inspections. He said there's some stores he'd
24 go into, he would never give them an authorized
25 authorization to sell postal product.

1 The other thing is, some don't want to do it.
2 They don't see any benefit in it.

3 We believe that, if we expand this program, there
4 will be a major increase in authorized postal centers, and
5 is commensurate increase in product sales.

6 Currently, authorized postal centers get
7 commercial plus pricing when they use either stamps.com or
8 Endicia. So there is a cost savings to be part of the
9 program.

10 But we're not seeing -- we have a large segment of
11 our membership that does that, but we think that this would
12 be the key to the future of a viable retail presence where
13 they don't currently have one.

14 So it really ties together. And actually, the
15 Post Office is the one that has really tied it together.

16 I don't know if you recall. In the late '90s, we
17 used to call it the Postal Wars. There was a lot of things
18 that went on, and there was a settlement of issues. And
19 since then, we've worked hard to develop a relationship
20 with the Post Office, and they have, also.

21 We see this move as contrary of that effort,
22 because this is really a shot across our bow to say we're
23 going to give our customers P.O. Box service, but yours
24 don't get it.

25 VICE CHAIRMAN HAMMOND: Okay. Thank you.

1 Mr. Bowen, as a utility, the sending of bills and
2 the remittance you get back from them, of course, is much
3 about what you're involved with the Postal Service for.

4 And you say that thus far, you really haven't
5 gotten your customers to go electronic, as you say. That
6 they have simply preferred to stick with the U.S. Mail to
7 receive their bills and to send their bills back in that
8 way. That's basically what it's been?

9 MR. BOWEN: That's correct. The majority of those
10 customers prefer to do that to this day.

11 VICE CHAIRMAN HAMMOND: If the Postal Service were
12 to go from six- to five-day, you'd have to re-evaluate and
13 to see what effect that might have where --

14 I talked to the utilities and other billing people
15 who really would have -- they appreciate what the U.S.
16 Postal Service does for them right now. Their goal still
17 is to get out of the mail, if possible. I mean, you
18 probably agree that that's one thing you would still like
19 to do, if at all possible.

20 So would this speed that up if they went from six
21 to five?

22 MR. BOWEN: That would depend on the customer,
23 really. Because we're customer driven, whether or not it's
24 an electronic bill and electronic payment is dependent upon
25 their desire to participate.

1 So it really isn't up to us as the utility to
2 determine that, because the method of billing is determined
3 at the time that the customer signs up for service and they
4 have that option.

5 VICE CHAIRMAN HAMMOND: Okay. All right. Thank
6 you. I did want to ask Tom one question.

7 MADAM CHAIRMAN GOLDWAY: Sure. Go on. Everyone
8 gets to ask one question per panel member.

9 VICE CHAIRMAN HAMMOND: I was just wondering. You
10 talked about the potential negative it would have on the
11 patients. And as you and I talked before, I get some of my
12 pills from at times that I have to, and I appreciate your
13 service and all.

14 And you've talked about the further difficulties,
15 especially for rural folks and folks who don't have good
16 Internet access and stuff like that.

17 But if, indeed -- and I assume it's partially
18 involved in -- we're afraid we might run out of our
19 medicine if we're going two or three days without receiving
20 Postal Service, because that's the only way -- mail service
21 is the only way to get to it.

22 And I totally agree with that. But most --
23 whether it's the regular pharmacies or you or what --
24 nowadays, don't most people either -- most of you remind
25 people ahead of time that it's time to refill your

1 prescription? You send out an e-mail to people. Or in
2 many instances they give a phone call to people like seven
3 days in advance or ten days in advance and all that. And
4 would it really be that big of a hassle for me just to
5 remember that I'm going to run out on Wednesday, and I've
6 got to go ahead one day earlier because I'm not going to
7 get Saturday delivery? Is it really that big of a problem?

8 MR. UNDERKOFFLER: That's a good point, because we
9 do have a lot of energy around trying to guide people
10 towards making sure they've got plenty of medication on
11 hand in a timely manner.

12 So to a point, yes, it could be mitigated by
13 further, kind of, guiding people towards getting their
14 medication earlier.

15 I think, unfortunately, the challenges -- and I'll
16 include myself in the second of this -- is just that if you
17 have people that do procrastinate, those are the ones who
18 are going to be left with still having the challenge.

19 VICE CHAIRMAN HAMMOND: And indeed, that would be
20 a cost to you, also. It would involve additional costs for
21 you to put all that together?

22 MR. UNDERKOFFLER: Correct.

23 VICE CHAIRMAN HAMMOND: Yeah. Okay. Thank you,
24 Madam Chairman.

25 MADAM CHAIRMAN GOLDWAY: My guess is the likely

1 people to forget to fill their prescriptions are older
2 people like me who have a hard time with our memories.

3 Commissioner Acton, would you like to proceed?

4 COMMISSIONER ACTON: Thank you, Madam Chairman.

5 Mr. Underkoffler, you state that you would
6 anticipate that nearly half of your customers would be
7 impacted. How do you arrive at that figure?

8 MR. UNDERKOFFLER: Well, we look at our -- from
9 a -- either from an inbound mailing and prescriptions --
10 from an inbound perspective, or shipping medication from an
11 outbound perspective.

12 We looked at the numbers received versus when --
13 number shipped versus received and where that actually
14 translates into on a given week. We used a number of weeks
15 that included certain weekends, like a holiday, et cetera.

16 The average is right around 50 percent of our
17 patients would experience an impact.

18 So again, it's a cumulative effect of inbound
19 prescriptions, and also outbound medication being shipped
20 out, too.

21 COMMISSIONER ACTON: Any estimate on the number of
22 individuals that would include in that 50 percent.

23 MR. UNDERKOFFLER: So the number of individuals on
24 a weekly basis would be probably in the 600 to 700,000 per
25 week number.

1 COMMISSIONER ACTON: Has your company -- I've seen
2 your operation, of course.

3 MR. UNDERKOFFLER: Yes.

4 COMMISSIONER ACTON: It's very forward-thinking
5 and tightly run. Have you thought about what you might
6 have to do option-wise if Saturday delivery is eliminated?
7 If you still wanted to ensure Saturday delivery were
8 needed.

9 MR. UNDERKOFFLER: Yes. We do have, certainly,
10 some solutions we're working on for -- if Saturday delivery
11 is absolutely needed, we have that ability today.

12 The challenge, again, unfortunately, is just the
13 increased cost. As to whether that gets passed to the
14 ultimate patient or is something borne by Medco is to be
15 determined.

16 COMMISSIONER ACTON: And would that delivery
17 method be United States Postal Service Express Mail?

18 MR. UNDERKOFFLER: From an overall perspective,
19 likely not, from a Saturday side of the house. From an
20 overall cost perspective, probably not.

21 COMMISSIONER ACTON: Do you have a cost estimate
22 on average, sort of, additional expense to accomplish that
23 in light of the elimination of Saturday delivery?

24 MR. UNDERKOFFLER: I do, but I don't feel
25 comfortable with sharing that at this point in time.

1 COMMISSIONER ACTON: But you've worked it.

2 MR. UNDERKOFFLER: Yes, sir.

3 COMMISSIONER ACTON: Okay. That's good.

4 I have a question, please, for Mr. Goldstein.

5 Can you describe in general terms the type of
6 customer that uses a private mailbox, and why Saturday
7 delivery may be particularly key or not for that type of
8 customer?

9 MR. GOLDSTEIN: We have a lot of home business
10 customers, residents that move frequently, they just want
11 to keep one mailing address.

12 I'm glad you asked the question because one of the
13 situations we've had in the last year and a half, two
14 years, is Unemployment checks. I have customers who have
15 never been unemployed that are now unemployed, and the
16 checks from Sacramento -- I don't know when they're mailed
17 out, but historically, they're coming in on Saturday now.
18 People are asking for us to check their mail Thursday and
19 Friday, but we're seeing them all come in on Saturday. And
20 that's from Sacramento to Torrance.

21 So that's the major impact, because these people,
22 when they're calling for that check, they need it badly.

23 COMMISSIONER ACTON: Okay. Thank you, Madam
24 Chairman.

25 MADAM CHAIRMAN GOLDWAY: Okay. So we might want

1 to ask the States when they're cutting those checks. If
2 they're cutting them on Friday, then there might need to be
3 some adjustments. That's -- your presumption is they're
4 being issued on Friday, because it's a one-day delivery.

5 MR. GOLDSTEIN: I don't believe it is a one-day.

6 MADAM CHAIRMAN GOLDWAY: You think it's two days
7 from Sacramento?

8 MR. GOLDSTEIN: I'm just going to tell you that we
9 send letters to Sacramento from the Los Angeles area, and
10 historically they take three to five days.

11 And the reason is, is the Post Office has a
12 procedure wherein any delivery point within 600 miles does
13 not go by airplane, it goes by truck.

14 Now, I know it's only a day to Sacramento by
15 truck, but even when we mail our taxes and things like
16 that, we see three to five days. And we're seeing the same
17 thing on checks coming from Sacramento, even though they're
18 presorted process.

19 So it's a little bit comical, but my line is, it's
20 a day to New York and a week across town. That's the
21 problem we see historically.

22 MADAM CHAIRMAN GOLDWAY: That's an issue for us to
23 perhaps pursue at another time.

24 Commissioner Langley, do you want to proceed?

25 COMMISSIONER LANGLEY: Thank you.

1 Mr. Underkoffler, I have a question. From your
2 testimony you mentioned that, for the most part, new
3 prescriptions come in on Monday. Is there any reason for
4 that?

5 MR. UNDERKOFFLER: I think just based on typically
6 people -- I don't know if it's procrastination or just more
7 around people's busy schedules in terms of when people have
8 the ability to get to that and get it sent in.

9 So end the week, over the weekend it's processed,
10 and typically we're able to pick them up for Monday morning
11 processing.

12 So certainly, that is a huge kind of peak in the
13 work week schedule for us in terms of inbound
14 prescriptions.

15 COMMISSIONER LANGLEY: So if Saturday delivery for
16 your business, as well as for the sender, if Saturday were
17 eliminated, then the large day would be Tuesday probably.

18 MR. UNDERKOFFLER: Yeah. We would anticipate that
19 day would move down, exactly.

20 COMMISSIONER LANGLEY: And then how would you have
21 to shift your operations in order to accommodate missing
22 one day of delivery?

23 MR. UNDERKOFFLER: We would -- from our inbound
24 pharmacies, from our front-end pharmacies, we'd make the
25 necessary workforce adjustments to make sure we were

1 staffed correctly for whether it was a Tuesday hit, or
2 maybe on a holiday week a Wednesday -- Wednesday peak, it
3 would definitely entail us adjusting our work schedules.

4 COMMISSIONER LANGLEY: Then you, I assume, have
5 looked into -- as you've responded to Commissioner Acton --
6 you've done a lot of looking at numbers, and you can see
7 where you will have to change your delivery frequency and
8 looking for better performance from the Postal Service if
9 they are to eliminate this one day of delivery.

10 MR. UNDERKOFFLER: Yes. We certainly worked well
11 with them over the years in terms of improving performance
12 year over year. I expect to do that if this proposal were
13 to move ahead. But yes, we certainly look to any and all
14 ways possible to mitigate the effect of effectively
15 removing a day a week of delivery, yes.

16 COMMISSIONER LANGLEY: Thank you.

17 Mr. Bowen, the Postal Service Chief Financial
18 Officer told the Postal Board of Governors last week that
19 companies who bill by mail spend an average of \$3.50 per
20 bill. I don't want you to give out any proprietary
21 information, but is that approximately correct.

22 MR. BOWEN: I would say that's probably accurate,
23 yes.

24 COMMISSIONER LANGLEY: That is accurate. And so
25 right now, you've mentioned that your customers are not

1 flocking to e-bill presentment or payment. But if there is
2 a day of delivery eliminated, would you have a new push
3 toward that? Offer incentives, perhaps, to your customers?

4 MR. BOWEN: I can't say that with any certainty,
5 but I can tell you that it is an option that the customer
6 has that's available to them to exercise at any time.

7 A customer can go to electronic billing, they can
8 have it come in electronically and they can make payment
9 electronically if they prefer.

10 Right now, the preferred method is, by the
11 majority of the customers, the Postal Service.

12 COMMISSIONER LANGLEY: Has there been any uptake
13 in customers moving to the other, or has it stayed pretty
14 constant?

15 MR. BOWEN: Based upon the meetings that I had
16 with people that watch all this, they say that it's pretty
17 accurate right now and it's stayed the same. It hasn't
18 really pushed one way or the other.

19 COMMISSIONER LANGLEY: So we're sort of creatures
20 of habit.

21 MR. BOWEN: Yes, ma'am.

22 COMMISSIONER LANGLEY: Mr. Goldstein, I'm curious
23 whether or not CMRA owners also have Post Office Boxes at
24 postal facilities. You, as an owner, would you have a box
25 that might be used in the event that Saturday delivery to a

1 particular CMRA was ended?

2 MR. GOLDSTEIN: We actually had a firms hold-out
3 box that last we were spending about \$860 a year for. But
4 under the CMRA address formatting, our customers couldn't
5 use the P.O. Box. There was no provision for it, so we
6 closed the P.O. Box.

7 COMMISSIONER LANGLEY: So you really would be left
8 without an option.

9 MR. GOLDSTEIN: Well, an option if there was a
10 firms hold-out means for us to pick it up, of course, that
11 would be a good option, if we had to pick it up at the Post
12 Office.

13 COMMISSIONER LANGLEY: But your customers could
14 not have their mail -- could your customers have their mail
15 delivered to that hold-out box in care of the actual CMRA?

16 MR. GOLDSTEIN: If the Post Office agreed to have
17 a hold-out box for us to pick up on Saturday, yes, that
18 would include all the mail for our customers.

19 COMMISSIONER LANGLEY: Thank you very much.

20 MADAM CHAIRMAN GOLDWAY: Mr. Bowen, do you have a
21 sense of when your customers who use letter bill paying
22 write their checks? Do you get a sense that they're --
23 they actually sit down on the weekends to write their
24 checks? Do you have an indication of what's the busiest
25 day that you get responses back from customers?

1 MR. BOWEN: I asked that question. It varies.
2 Depends upon the location and the actual service area where
3 the customer is. So it's all over the map, literally.

4 MADAM CHAIRMAN GOLDWAY: Really? So your company
5 is not too concerned about the fact that there won't be any
6 mail processed on Saturday. It wouldn't delay that much of
7 a payment that you receive.

8 MR. BOWEN: I asked that question specifically,
9 because I needed to know that question in anticipation.
10 And they said that right now, that they don't anticipate
11 that that would impact a major problem for them.

12 MADAM CHAIRMAN GOLDWAY: Because I've heard from
13 some companies that are concerned that the checks back to
14 them --

15 MR. BOWEN: That would be our biggest area of
16 concern, as well.

17 MADAM CHAIRMAN GOLDWAY: -- would be delayed.

18 MR. BOWEN: Anytime the revenue stream is
19 affected, certainly it affects our ability to operate.

20 MADAM CHAIRMAN GOLDWAY: And Mr. Goldstein, you
21 said if you got delivery at the CMRAs on Saturday, that
22 that would be acceptable. But there won't be any mail
23 pickup or processing of mail on Saturdays. Would that hurt
24 your customers? Would that hurt you and your business
25 model?

1 MR. GOLDSTEIN: I didn't think pickup was affected
2 in this change. We currently have three pickups a day and
3 one on Saturday.

4 MADAM CHAIRMAN GOLDWAY: I don't --

5 MR. GOLDSTEIN: Collections.

6 MADAM CHAIRMAN GOLDWAY: I --

7 COMMISSIONER LANGLEY: Collection is impacted.

8 MADAM CHAIRMAN GOLDWAY: My understanding is that
9 there won't be any collection on Saturdays. It's not just
10 delivery, but there won't be collection.

11 MR. GOLDSTEIN: That would have a major impact on
12 us.

13 MADAM CHAIRMAN GOLDWAY: And there won't be any
14 mail -- other than mail that's already in the system as of
15 Friday, there won't be any mail processed that's picked up
16 that's delivered to the Postal Service offices. You can
17 deliver to Post Offices, but it won't be processed.

18 So, yeah. Collection will be impacted. So I
19 think you need to consider that in reviewing what the
20 concerns are.

21 Have you met with people in the postal operations
22 to discuss your concerns? I know the Postal Service spent
23 a great deal of time and effort going out to the mailing
24 community to get input from mailers and made some
25 adjustments in its initial proposal for Saturday delivery

1 based on those comments.

2 Did your group meet with them to get any input
3 into that process?

4 MR. GOLDSTEIN: Our association -- I haven't heard
5 of any meetings they've had. I know I haven't been
6 contacted.

7 MADAM CHAIRMAN GOLDWAY: Okay. And I'll ask you,
8 Mr. Underkoffler. What do you see as your peak level of
9 service days?

10 Commissioner Langley asked you about the
11 prescriptions that come in on Monday. But with regard to
12 payment or input of the packages into the mail, what is
13 your peak day in those different areas?

14 MR. UNDERKOFFLER: I don't know from a remittance
15 perspective what day of the week, but I can say from an
16 outbound package perspective, typically it's around the
17 Wednesday timeline. So Tuesday to Wednesday, which kind of
18 holds true if you were to follow through the inbound side,
19 inbound processing, into the dispensing side of the house.

20 MADAM CHAIRMAN GOLDWAY: So by having a Tuesday or
21 Wednesday, you're presuming that product is going to get
22 there no later than Saturday.

23 MR. UNDERKOFFLER: Typically, yes, it would be
24 Saturday or before, correct.

25 MADAM CHAIRMAN GOLDWAY: So you'd have to somehow

1 adjust your outbound processes to drop the mail off on
2 Monday or Tuesday in order to make sure it got there during
3 the week -- during that week.

4 MR. UNDERKOFFLER: Correct. We would -- yeah, we
5 would look for additional ways to work out any
6 additional -- any additional efficiencies to get the mail
7 in sooner from an inbound perspective, whether it was
8 guiding people towards making sure that they have that new
9 prescription into us sooner. But yes, it would ultimately
10 end up, if we wanted to still be able to have that
11 prescription there before the weekend, yes, we'd have to
12 push things forward a bit.

13 MADAM CHAIRMAN GOLDWAY: And then, as you answered
14 to Commissioner Langley, you'd have to delay your
15 prescription processing until Tuesday.

16 MR. UNDERKOFFLER: Correct. It does squeeze the
17 work week, yes.

18 MADAM CHAIRMAN GOLDWAY: It does really make it
19 difficult. One of the fundamentals of the regulatory
20 regime that we operate under, we on the Postal Service, is
21 that there's a balance between price and service. And if
22 we're reducing service, what does it do to the price or the
23 costs of the user of the mail?

24 And would this adjustment that we're talking about
25 be a significant cost for your company in its operations,

1 or is it something that, with some careful planning, you
2 think you could do and it seems to be worth it in the big
3 picture of keeping the Postal Service's rates somewhat
4 lower?

5 MR. UNDERKOFFLER: Yes. I think -- yeah, it's a
6 tough equation. Because we are certainly all about service
7 to our patients, and certainly the convenience they've got
8 to get the medication to their house.

9 And as part of the overall drive towards cost
10 control, it puts us in a really difficult position where
11 certainly we would see service look to deteriorate on this
12 in terms of to the home, and how would we accomplish some
13 sort of cost control at the same time? So it seems like
14 they are moving in different directions with this.

15 So in terms of overall dollars, again, don't want
16 to completely state whatever I'd been asked before. We do
17 have some numbers, but I'm not really comfortable sharing
18 them, but it would be something we could, yes, probably
19 largely mitigate, but it remains to be seen in terms of
20 where those costs would go. Would they be borne by Medco
21 or passed along in terms of those patients that absolutely,
22 positively needed them before Saturday or on Saturday.

23 So there's a likely cost component of that that
24 would actually increase, not reduce it.

25 MADAM CHAIRMAN GOLDWAY: And I guess I'd ask this

1 of both of you. The Postal Service tends to deal with its
2 business mail customers. You're the ones who then
3 interface with the individual mailer.

4 Do you have any sense of what your customers think
5 about not being able to get the services that you currently
6 provide to them on Saturday? Have you had any
7 correspondence or conversations or measurement of that
8 result?

9 We can do polling, we can have hearings. But have
10 you had any conversations or direct contact with your
11 individual customers?

12 MR. UNDERKOFFLER: I have not at a patient
13 perspective, but there has been plenty of questions from a
14 client perspective around what the impact will be.

15 Some of it is a wait-and-see type of scenario in
16 terms of what would the likely outcome be and what would
17 the impact be to our collectively their employees and
18 patients. So certainly plenty of concern, but I don't
19 think until the final answer is out there's a firm answer.

20 MADAM CHAIRMAN GOLDWAY: Mr. Bowen?

21 MR. BOWEN: I would agree with that. Nobody wants
22 to get a bill Saturday or Monday or any other day. But I
23 do think that people get important information on Saturday.
24 And I know I appreciate having the mail that I get on
25 Saturday, too. And it does give our customers the option

1 to make that payment then if they want to.

2 MADAM CHAIRMAN GOLDWAY: And Mr. Goldstein?

3 MR. GOLDSTEIN: As I stated with the Unemployment
4 checks. But just generally, now that you brought up the
5 issue of collection also being discontinued on Saturday,
6 that would be a major impact because we have -- we send out
7 literally thousands of letters and packages on Saturday,
8 either because the local Post Office is closed, or this is
9 when people do their business is on Saturday. And I don't
10 think they would relish the thought of it going out on
11 1:00 on Monday. That would be the case.

12 MADAM CHAIRMAN GOLDWAY: All right.

13 MR. GOLDSTEIN: But in our area, the Post Office
14 has already discontinued, even at the main Post Office,
15 morning collection. The earliest collection is 1:00 p.m.
16 And that's at the main Torrance Post Office, which has
17 approximately 500 postal workers. It covers a large area.

18

19 MADAM CHAIRMAN GOLDWAY: Okay. Thank you.

20 Questions?

21 VICE CHAIRMAN HAMMOND: Could I ask just one more
22 general question?

23 MADAM CHAIRMAN GOLDWAY: Of course. We're okay.

24 VICE CHAIRMAN HAMMOND: Okay. And none of you may
25 wish to comment on this, I don't know, but I would ask any

1 of you that might want to, since you have a microphone in
2 front of you for now.

3 The Postal Service made this recommendation --
4 made -- asked us for this opinion because the U.S. Postal
5 Service is losing billions and billions of dollars.
6 They've got to do something. They can't continue like they
7 are.

8 And I know Mr. Underkoffler mentioned one
9 alternative specifically involving the Retiree Health
10 Benefit issue -- which this Commission Chairman will
11 testify for has an opinion on.

12 But while you're -- if the U.S. Postal Service is
13 not allowed to go from six- to five-day delivery, do you
14 have an opinion on alternatives instead so that they're not
15 losing the billions and billions that they are? Is there
16 anything else that you want to put out there as something
17 that they should do instead of proposing doing away with
18 Saturday delivery? Apparently not.

19 MR. GOLDSTEIN: I'll speak up. I would like to
20 see them work to expand the authorized USPS shipper
21 program, because that is a program that they don't have to
22 put any labor into. We put all the labor into it and we
23 sell their product. And we sell UPS, we sell FedEx, some
24 sell a little bit of BHO, which is international.

25 But primarily, we're allowed to then sell that

1 product and offer the best product for what the customer
2 wants at that particular moment.

3 And that's why I promote the USPS-approved shipper
4 program because it provides major choices to our customers.
5 And, in a lot of cases, the Post Office is the best way to
6 go, and our customers recognize it, and that's the way we
7 go. We let them make the choice.

8 A lot of stores don't have that opportunity
9 because of the lack of having the program expanded where
10 they feel like they can make any kind of a profit at it.

11 VICE CHAIRMAN HAMMOND: Mr. Bowen?

12 MR. BOWEN: I don't know that there's any single
13 solution to this at all, but there has to be something for
14 them to do. Obviously, they can't continue the way they
15 are. So they have to explore the options they have and
16 look at what works best for everyone.

17 VICE CHAIRMAN HAMMOND: Okay. Thanks.

18 MR. UNDERKOFFLER: I would say, certainly they've
19 laid out a plan -- or a multifaceted parts plan. I would
20 still say at this point, kind of the largest dollars would
21 come from some Congressional help, those two areas I
22 mentioned.

23 Not that there's not other areas they're certainly
24 actively working on, but from our perspective, those seem
25 to be the two majors areas of opportunity right now.

1 VICE CHAIRMAN HAMMOND: Thank you. Thank you,
2 Madam Chairman.

3 MADAM CHAIRMAN GOLDWAY: Any other questions?

4 COMMISSIONER ACTON: One for our friend from
5 Medco. You mentioned earlier that 50 percent of your
6 customers you thought might be impacted, approximately.

7 MR. UNDERKOFFLER: Correct.

8 COMMISSIONER ACTON: But what percentage -- do you
9 know what percentage of your deliveries currently occur on
10 Saturday?

11 MR. UNDERKOFFLER: I do, but not off the top of my
12 head. I need to back into that number, but I can get that
13 for you.

14 COMMISSIONER ACTON: Less than 50 percent?

15 MR. UNDERKOFFLER: Yes. It would be more from the
16 50 percent either get delivery on Saturday or it's
17 transcended on the weekend, so it would be a Monday or
18 Tuesday kind of delivery. We do ship six days a week.

19 MR. ACTON: You spoke briefly your options in the
20 event that the Saturday delivery is eliminated and that it
21 may include delivery providers outside of the Postal
22 Service.

23 What if the Service was willing to negotiate a
24 service agreement with you that could provide for the sort
25 of service you want on Saturday at some sort of a

1 discounted rate or volume or efficiency needs?

2 MR. UNDERKOFFLER: That's something we would
3 definitely be interested in as long as -- again, from a
4 cost control perspective, if it was an attractive overall
5 service, I guess, if you will.

6 COMMISSIONER ACTON: And one last question. In
7 developing this proposal, the Postal Service sort of took a
8 survey and polled a lot of its clients and tried to
9 determine if Saturday was indeed the best option in terms
10 of eliminating a day. Wednesday was also a day to consider
11 eliminating delivery.

12 I was wondering if maybe you have a view that, if
13 a day has to be eliminated, should it be a day other than
14 Saturday?

15 MR. UNDERKOFFLER: Selfishly, from a parcel
16 perspective, Saturday is really the best day of delivery.
17 Typically, you have the most number of people home from the
18 household. So in terms of people being able to get their
19 packages, whether it's medication or whatever else, we
20 typically have the highest percentage of people home that
21 day and not needing a redelivery attempt.

22 COMMISSIONER ACTON: So for you, it's the worst
23 choice.

24 MR. UNDERKOFFLER: It's the worst choice.

25 MR. BOWEN: For us, it doesn't really make a big

1 difference.

2 MR. GOLDSTEIN: Saturday would be the best choice.

3 COMMISSIONER ACTON: Thanks, gentlemen.

4 COMMISSIONER LANGLEY: Building on Commissioner
5 Acton's question. Mr. Goldstein, because so many of the
6 folks who use CMRAs are home businesses, Saturday isn't a
7 day where you see a lot of people coming in to mail
8 packages.

9 MR. GOLDSTEIN: To the contrary. It's one of our
10 busiest days. This is when people that do have home
11 businesses have the time to either -- to get their mail and
12 to send out packages and letters and do their Certified
13 and --

14 COMMISSIONER LANGLEY: So if there wasn't Saturday
15 delivery, would that impact the CMRA in the sense of a
16 customer might go to a postal facility instead to get a
17 P.O. Box there if they're not receiving delivery on
18 Saturday at their CMRA?

19 MR. GOLDSTEIN: Definitely. And that's our fear.
20 That's why we feel that, although the six- to five-day
21 proposal on the surface was a noncompetitive proposal, but
22 to allow their P.O. Box customers to receive mail and not
23 ours is definitely a competitive move.

24 COMMISSIONER LANGLEY: And there are some Post
25 Offices that are not open on Saturday already, which means

1 that some of your CMRAs are probably not receiving Saturday
2 delivery. Is that correct?

3 MR. GOLDSTEIN: No. We get full Saturday delivery
4 service everywhere.

5 COMMISSIONER LANGLEY: So even if a nearby Post
6 Office is closed and there's no delivery to the P.O. Boxes
7 in those postal facilities, you're still getting delivery
8 on Saturday, right? Now no matter what?

9 MR. GOLDSTEIN: I haven't heard of any CMRA that
10 hasn't gotten a Saturday service.

11 COMMISSIONER LANGLEY: Thank you. One further
12 question for Tom.

13 How would the proposal of eliminating Saturday
14 delivery impact more remote areas? I know I've been to
15 Montana. It's a big place, and certainly a lot of the
16 ranchers and farmers there can't get their packages any day
17 but on a Saturday when they have the time, perhaps, to take
18 a break from their activities.

19 How is that going to impact the more remote areas,
20 and what is Medco doing to look at that impact?

21 MR. UNDERKOFFLER: Maybe I'll answer the second
22 part first. But in terms of the actual number of
23 percentages, I was hoping to have that prepared for today.
24 Unfortunately, I don't have an actual number of percentage
25 of those more rural areas.

1 But we would unfortunately anticipate those areas
2 being impacted as a percentage of total, it would be more
3 of an impact for those areas.

4 So certainly where there's not a facility that's
5 open on a Saturday today -- or, I'm sorry -- where there's
6 not a facility that would get medication there on a
7 Saturday, whether it would be from a tram station leg
8 perspective, meaning it's so far out, it would really
9 entail orders transcending Saturday, and likely Monday, so
10 maybe more of a Tuesday we can count on orders. That's our
11 challenge.

12 COMMISSIONER LANGLEY: Or could they end up being
13 more expensive to deliver, too?

14 MR. UNDERKOFFLER: That would be the other
15 alternative would be if they needed them, we would move
16 toward a solution, if they required it, to place a more
17 expensive package. So for those areas with disproportional
18 for the additional cost, it would be either them, or us, or
19 a combination thereof. So there's really not a good
20 solution there.

21 COMMISSIONER LANGLEY: Thank you.

22 MADAM CHAIRMAN GOLDWAY: I think that concludes
23 the discussion with these panelists today. Again, I want
24 to thank you for your participation. And I think you can
25 see that all of our Commissioners are actively engaged and

1 interested in this issue, and I believe the discussion we
2 had really did elicit some new information and new
3 perspectives for us to ultimately consider.

4 If you have additional comments or information
5 you'd like to share with us, please submit it in writing
6 for the record.

7 All of the testimony is on our website and
8 available for people to peruse, and we'll try and get a
9 transcript of your discussion. Yours will also be part of
10 that record.

11 So with that, I'll be happy to excuse you and
12 invite our next group of panelists. Thank you very much.

13 MR. UNDERKOFFLER: Thank you.

14 MR. GOLDSTEIN: Thank you.

15 MR. BOWEN: Thank you.

16 MADAM CHAIRMAN GOLDWAY: Welcome. This is our
17 second panel. And I'll give you your names and then ask
18 you to stand. Our second panel will begin with Yul
19 Melonson, who is the Las Vegas District Manager for the
20 United States Postal Service. And then we'll have Mr. Omar
21 Gonzales, who is the Western Regional Coordinator of the
22 American Postal Workers Union. And then finally we'll have
23 Letter Carrier Rich Griffin, who is Vice President of the
24 Nevada State Association of Letter Carriers.

25 Gentlemen, would you rise and raise your right

1 hand? Do you affirm that everything you're about to say is
2 the truth and nothing but the truth.

3 MR. MELONSON: Yes.

4 MR. GONZALES: Yes.

5 MR. GRIFFIN: Yes.

6 MADAM CHAIRMAN GOLDWAY: Mr. Melonson, would you
7 like to begin?

8 MR. MELONSON: All right. Chairman Goldway and
9 Commissioners, good afternoon. My name is Yul Melonson.
10 And I'm the Manager of the Nevada Sierra District for the
11 United States Postal Service.

12 On behalf of the Postal Service, I welcome you and
13 your staff to the fine City of Las Vegas. I have submitted
14 a written statement for you to review and appreciate the
15 opportunity to address you before taking questions.

16 I have served as the District Manager since
17 October, 2009. This District has over 4,500 employees
18 working in more than 200 facilities. In the last fiscal
19 year we delivered 1.7 billion pieces of mail to more than
20 1 million street addresses.

21 We also have over 230,000 Post Office Boxes.

22 Before my appointment as District Manager, I
23 served as the Post Master of Las Vegas. Before then I was
24 the Post Master of North Las Vegas, in which you guys just
25 visited one of the CPUs in the North Las Vegas area.

1 I began my career as a Seattle Letter Carrier in
2 1978 before becoming a delivery supervisor.

3 My postal experience includes service as bulk mail
4 manager, both in Los Angeles and San Francisco, and mail
5 process distribution both in Reno and Petaluma, California,
6 and also as the Reno Post Master.

7 The Nevada Sierra District consists of the State
8 of Nevada and parts of Northern California. It includes
9 eight different three-digit zip codes. Our largest cities
10 are Las Vegas and Reno, in which we also have processing
11 plants.

12 The Nevada Sierra District provides retail and
13 delivery service to approximately 2.6 million residents.
14 We are most fortunate to employ managers, supervisors,
15 letter carriers, mail handlers, clerks, and other employees
16 dedicated to providing better customer service despite the
17 increasing challenges.

18 Our District is a little unusual because much of
19 our retail activity, nearly 40 percent, takes place outside
20 traditional main Post Offices stationed in branches.

21 We have, for example, four Post Office Express
22 locations, which are retail units staffed by postal
23 employees located in Albertsons grocery stores.

24 Most districts have a lot of consignee locations
25 where stamps can be purchased. We have 844, including

1 groceries, drug, office supply stores and ATMs.

2 The District relies upon 24 automated postal
3 centers, which are computerized retail systems which
4 customers can access about 85 percent of retail options,
5 buy stamps, and weigh and rate packages while exploring and
6 choosing service options.

7 Nevada Sierra District ranked second nationally in
8 total agency revenue among all districts.

9 Of course, our District also has the usual range
10 of independent Post Offices stationed in branches, plus 50
11 approved shippers.

12 We currently have 37 contract units which bring in
13 about a 50/50 mix of stamp revenue versus weigh and rate
14 traffic.

15 I understand that the Commission is here today in
16 connection with the Postal Service request for advisory
17 opinion regarding certain changes in the Postal Service. I
18 am told that the Postal Service request is supported by the
19 testimony of 11 witnesses, Senior Postal Executives, and
20 other experts who will appear before the Commission in
21 July.

22 I trust that the Commission intends to direct
23 questions about the policy rationale, as well as
24 operational financial aspects of that plan to those
25 witnesses.

1 What I can do today is to share with you some
2 local data relevant to the broader operational and
3 financial challenges that face the Postal Service.

4 The Nevada Sierra finds itself an epic center of
5 changes in mailing behavior in the economy that have, in
6 recent years, driven down mail volume and postal revenue.

7 We are all aware that the Internet is changing the
8 way that people and business communicate. The impact of
9 the current recession also has been traumatic here in
10 Las Vegas.

11 As business was booming, so were residential
12 construction, population growth, and expansion of delivery
13 network.

14 The recession stopped all that and has taken a lot
15 of postal business with it. As I reflected on my written
16 statement, from quarter one of fiscal year 2005 to the same
17 quarter in 2010, the Nevada Sierra District saw a volume
18 decrease of more than 25 percent while revenue declined
19 17 percent. At the same time, the total number of city and
20 rural carrier delivery points have increased by 13 percent.

21 We now have much less mail volume generating much
22 less revenue with which to support our expanded delivery
23 network.

24 Accordingly, it does not surprise me that senior
25 postal management has determined that very significant

1 operational and service changes are necessary for the
2 long-term financial stability of the Postal Service.

3 When the Postal Service implements any service
4 changes, I will be responsible for communicating these
5 developments to all the customers in the District. With
6 guidance from headquarters and the western area, I will
7 ensure that postal management and employees in the Nevada
8 Sierra District communicate effectively to the customers
9 with changes -- what changes are coming and when.

10 While change may not always be welcome, effective
11 communication about change is a core of successful customer
12 service.

13 I thank you for the opportunity to appear before
14 you today and provide the statements. I will try to answer
15 your questions. If I am not the right person to provide an
16 answer, I will work with the Postal Service Council to
17 ensure that the Commission gets a response.

18 MADAM CHAIRMAN GOLDWAY: Thank you, Mr. Melonson.
19 Now, Mr. Gonzales?

20 MR. GONZALES: Yes, thank you. Good afternoon.
21 Madam Chairman, Members of the Commission, my name is Omar
22 Gonzales, Western Region Coordinator of the American Postal
23 Workers Union, AFL CIO, and a mail processing clerk.

24 On behalf of the 250,000 members of my Union, I
25 thank you for holding these hearings to examine one of the

1 most significant changes the Postal Service has ever
2 presented to your Commission.

3 The mission of the U.S. Postal Service is to
4 provide the nation with affordable universal mail service.
5 The Government of the United States authorized by the
6 Constitution and created by Congress established the U.S.
7 Postal Service as a basic and fundamental service.

8 Eliminating 52 days of universal service, and you
9 add Sunday, that's 104 days, and then the holidays, of
10 course, will deprive millions of citizens of the right to
11 receive their mail and public confidence in this
12 institution which preceded the founding of this great
13 country would erode further.

14 Millions of Americans depend on Saturday delivery
15 to receive prescriptions of drugs, as you heard today.
16 Checks, newspapers, periodicals, church notices, community
17 event notices, and many businesses, including banks,
18 operate on a six-day week.

19 Many citizens and businesses plan, as you heard
20 again today, for their mail to arrive on Saturday.

21 The Postal Service's public relations campaign to
22 sell the American public on elimination of Saturday
23 delivery has already caused businesses to experiment and
24 seek alternative means of delivery in anticipation of
25 five-day delivery. This is taking mail volume out of the

1 stream and adding to declining revenue.

2 The financial picture painted by the Post Master
3 General of our projected loss of 238 million over the
4 next -- excuse me -- 238 billion over the next ten years
5 has been exposed, with all due respect, as asperous
6 analysis of reality.

7 The Postal Service would have to lose
8 approximately 24 billion each year for the next ten years
9 to arrive at that projected theoretical figure. Yet that
10 is the figure of the premise being touted in the media
11 campaigns by the Post Master General to garner public
12 support for the elimination of 52 days of extra postal
13 service to America.

14 We echo the Chairperson's comments on the
15 unresolved issue, which is a major impact on postal
16 finances, and that's to address the Retiree Healthcare
17 Liabilities and Pension Funding.

18 The Postal Accountability and Enhancement Act of
19 2006 virtually has forced the United States Postal Service
20 into insolvency.

21 We do not agree nor support the Postal Service's
22 Board of Governor's action approving the Post Master
23 General's plan to end six-day delivery. The estimated
24 savings of 3.1 billion per year will not offset the
25 billions of dollars in revenue that will be diverted from

1 postal coffers by millions of Americans seeking
2 alternatives.

3 Slowly the economy is showing signs of rebounding.
4 Reports indicate that in quarter one, American households
5 saw an increase of credit card solicitations by 29 percent
6 from the same time the previous year.

7 There are signs of growth in the parcel delivery
8 business for the Postal Service.

9 Eliminating Saturday delivery will result in
10 private careers filling the void and making a profit at the
11 expense of American people.

12 While volume may never return to 2006 levels,
13 modest but steady returns coupled with repeals of the
14 unreasonable requirements to prefund retiree health
15 benefits will go a long way to stabilizing the Postal
16 Service.

17 Slowly but markedly, the losses in revenue are
18 shrinking compared to previous losses as the recent
19 disclosure the financial reports reported to reveal.

20 Madam Chair, Commissioners, there are many other
21 ways in which the Postal Service could save millions. An
22 example is compliance with the nation's safety law so as to
23 avoid hundreds of thousands of dollars in unnecessary
24 fines, or merely complying with their own requirements of
25 regulating overtime which cost the Postal Service

1 \$79 million in 2009 alone, according to a recent OIG
2 report.

3 There are relocation costs of employees being
4 reassigned in their network plan that's costing millions of
5 dollars.

6 At a time when the Postal Service should be
7 exploring every available means to increase volume and
8 revenue, including compliance with contracts, regulations
9 and statutes, the seriously flawed effort to cut services
10 will only undermine the viability of Postal Services in
11 this country.

12 The elimination of blue box collections on
13 Saturday only exacerbates the already decimated reduced
14 number of such boxes made available in most communities.

15 Coupled with the efforts of the Post Master
16 General to close supposed unprofitable Post Offices under
17 the guise of optimization undermines the mission of the
18 Postal Service as envisioned by the United States
19 Government for the people.

20 As far as our own membership and those of our
21 co-workers and the other crafts, we are proud to render
22 services, despite the fact that we have very little say on
23 how we are allowed to provide that service.

24 While it is true that the elimination of a day of
25 delivery will have an effect on postal workers through

1 altered mail processing and maintenance schedules,
2 modifications supposedly intended to save money, the effect
3 on the American public and on business will eventually
4 result in a death spiral the Postal Service may never
5 recover from.

6 The American Postal Workers Union urges the
7 Members of the Commission to render an opinion that rejects
8 the Post Master General's proposal to reduce mail delivery
9 to five days per week, and preserve prompt, reliable and
10 efficient postal services to customers in all areas and all
11 communities. Thank you.

12 MADAM CHAIRMAN GOLDWAY: Thank you, Mr. Gonzales.
13 And now Mr. Griffin.

14 MR. GRIFFIN: Good afternoon, Chairman Goldway and
15 distinguished Members of the Commission.

16 My name is Rich Griffin, and I'm actually a
17 working letter carrier here in Las Vegas. I have carried
18 mail for almost 30 years here in our beautiful, sunny
19 desert.

20 During that time, I've also been involved with the
21 Postal Service on many different committees as a National
22 Association of Letter Carriers representative, that
23 involved either looking for ways to save money or improving
24 the way we do business.

25 I'm also an NALC arbitration advocate, and I deal

1 with both contractual and disciplinary problems.

2 So I thank you for inviting me today to testify on
3 behalf of the Nevada State Association of Letter Carriers,
4 where my current responsibility is to track national and
5 state legislative issues.

6 In addition to the written testimony that I've
7 already submitted, I would like to add some oral testimony
8 for the record, as well.

9 Now, this City of Las Vegas is famous for offering
10 entertainment 24 hours a day, 7 days a week. For visitors,
11 it's a 24/7 vacation, but for those of us who live here,
12 this is the way we earn a living. For our hotels, our
13 vendors, and companies, it's a 24/7 business city. And
14 that's why cities like Las Vegas need to keep the mail
15 coming at least six days a week. And that is why I urge
16 this Commission to reject the Postal Service's proposal to
17 eliminate one day of service.

18 I know that my household is similar to many others
19 in this country. We get paid on Fridays. We make out our
20 bills on Friday night and we mail them out on Saturdays.

21 If we don't mail them out on Saturdays, they're
22 going to be late, and that's going to be an impact on
23 everybody that does that.

24 It's just funny to me how management simply
25 forgets that we are called the Postal Service. That word

1 "service" means that everything we do, we do to make our
2 customers happy.

3 Saturday delivery is very important to everyday
4 Nevadans, whether they are seniors who depend on mail-order
5 prescriptions or their Social Security checks, veterans who
6 depend on those things, also, customers who purchase fresh
7 fruit or other goods online, for example Netflix, or the
8 readers of church bulletins and newspapers.

9 If Saturday delivery is eliminated, each and every
10 one of them will be affected. If that day or any other day
11 is eliminated, our customers will look for alternate
12 methods of delivery. And once that happens, you can hear
13 the death knell for the Postal Service.

14 Many companies are already looking into that very
15 situation. We have had that situation here in Las Vegas
16 with disastrous results. Alternate delivery methods of
17 newspapers and things of that nature, cluttered up
18 driveways, and customers were extremely upset.

19 Nobody delivers for the price that we do it.
20 Other companies deliver on Saturdays, but they charge a
21 higher rate and the customer suffers.

22 This past weekend just happened to be Mother's
23 Day, and that always falls on a Sunday. And I know
24 firsthand of the number of Express Mail cards that we
25 delivered on Saturday for moms to get on Sunday. And I

1 don't know how many moms would be upset if that Saturday
2 delivery was eliminated.

3 As a letter carrier, I can tell you firsthand of
4 the special bond that we have with the American public. We
5 are the face of the Postal Service and have built a trust
6 that is second to none. Elimination of that day of service
7 is going to damage that trust.

8 Furthermore, it could result in a loss of 75,000
9 jobs throughout this country, 400 here in Nevada alone.

10 Now, earlier I spoke of this being a 24/7 town.
11 That's true. But many Las Vegans are home only on Saturday
12 to receive the packages and the Certified mail that we've
13 attempted earlier in the week. They asked us to bring it
14 back out to them on Saturday when they're home.

15 Sure, the Postal Service says they can go down to
16 a Post Office and pick it up. Again, they forgot the
17 service part of Postal Service. Why should they waste
18 their time and their money and their gas when we can do it.

19 Plus, in our seniors centers, those people are
20 unable, perhaps, to get to drive to a postal station or
21 have access to public transportation.

22 Similarly -- and any type of collection pickup by
23 the most trusted letter carriers in the world will result
24 in mailers looking for more ways to mail their products,
25 and they will not include us in that plan.

1 My dad used to tell me that it's stupid to cut off
2 your nose to spite your face. That seems that's what the
3 Postal Service is doing with this proposal they have.

4 They said that eliminating one day of service is
5 going to eliminate all of our ills. Nonsense. Congress
6 can eliminate our financial problems by returning the
7 \$72 billion that was overpaid into our Retiree Fund and
8 eliminate future payments into our Retiree Health Plans.
9 Those funds would still be fully funded at no loss to the
10 customer, the taxpayer.

11 I spoke personally with Post Master General Potter
12 two months ago. I happened to be coming out of Senator
13 Reid's office discussing a postal problem, and he was
14 sitting there. And I asked him specifically, if that
15 \$72 billion was returned, would you have to eliminate a day
16 of service? He said, "Rich, absolutely not."

17 I see no problem with that. If we get the money
18 back, then we don't have a problem with that.

19 But we need to figure out ways to improve our
20 service. Perhaps one of the ways -- and add revenue at the
21 same time -- stop wasting money.

22 Right now, the Postal Service has an initial cost
23 of \$1.4 billion on flat sorter machines. Looks good on
24 paper. The only problem is, they're not working. Postal
25 Service isn't giving us any kind of data as to how much

1 money they're saving and the cost-effectiveness of it,
2 because they say it's volume generated. If there's no
3 volume, then they don't do what they're supposed to do.
4 But they're continuing to spend more and more money on
5 these machines that aren't working.

6 Other things that the Postal Service is doing is
7 installing cameras in vehicles. GPS things in vehicles.
8 All to track what the letter carrier is doing.

9 I thought that was the job of the postal
10 supervisor. They get paid pretty well to follow us on the
11 street and see what we're doing, you don't need that kind
12 of expense, it's just a waste of money.

13 Here in Las Vegas we have a saying. "Don't chase
14 lost money with new money." That seems to be what they're
15 doing, and there's a lesson to be learned from that.

16 So again, I would like to thank the Commission for
17 alerting the public to the funding issues that we have, and
18 again, urge you to reject any and all proposals to
19 eliminate any service day.

20 Thank you for taking my testimony, and I'm happy
21 to take any questions that you have for me.

22 MADAM CHAIRMAN GOLDWAY: Thank you, Mr. Griffin,
23 and thank you all for very thoughtful and articulate
24 testimony.

25 I'd like to begin, if I may, with Mr. Melonson.

1 Earlier today the Commissioners went to visit a
2 CPU in Northern Las Vegas at a convenience store there near
3 the freeway, and we were told that revenues there are
4 significantly ahead of the same period last year by great
5 proportions. I don't remember exactly, but it sounded like
6 15 percent or higher. And that that was similar in the
7 other 10 CPUs, 9 CPUs run by this same company.

8 You gave us figures comparing 2005 to 2010. What
9 would your figures be 2009 to 2010? Have you seen an
10 increase overall that's in any way comparable to the
11 increase that these 10 CPUs reported to us this morning?

12 MR. MELONSON: What I can speak to is 40 percent
13 of our revenues come from our alternate access. I do not
14 have that actual data in front of me, but as far as our
15 revenues for the Postal Service, our actual visits are up
16 .1 percent to our actual Post Offices, but we're down
17 2.6 percent in actual revenue, which equates to 1.7 million
18 less than what we had in 2009.

19 MADAM CHAIRMAN GOLDWAY: So the revenue is down in
20 the Post Offices that you run?

21 MR. MELONSON: Yes.

22 MADAM CHAIRMAN GOLDWAY: And you can't tell me
23 about the revenue that's in these others.

24 MR. MELONSON: I don't have the information with
25 me, but I could get that for you.

1 MADAM CHAIRMAN GOLDWAY: Do you think that there's
2 a shift from your Post Offices to the CPUs?

3 MR. MELONSON: I'm pretty sure there will always
4 be a shift because the customers will go where it's
5 convenient for them, with us opening the CPUs and other
6 alternate accesses. That's where they will go get service.

7 MADAM CHAIRMAN GOLDWAY: Is there any way to make
8 the Post Offices more convenient?

9 MR. MELONSON: Well, we're always working on our
10 wait time in line issues, because customers do not like to
11 wait. So we have had processes that we are working to
12 decrease the amount of time that a customer waits. You
13 know.

14 And I could give you an example. For here in
15 Vegas, we've modified it and set up where we kind of --

16 We have this restaurant chain here called In N
17 Out. And so anytime they get a long line, they send one of
18 their employees out to the cars.

19 So I kind of created a form that we go out to the
20 lobby and have them set up ahead of time. With that, I've
21 received a recent letter from a customer, and if you don't
22 mind, I could read this to you.

23 MADAM CHAIRMAN GOLDWAY: Sure.

24 MR. MELONSON: "Today I visited the Post Office to
25 both renew my passport and mail a small letter package. I

1 must have fallen down from the proverbial rabbit hole
2 because I experienced a level of service that would make
3 being a millionaire customer at Nordstrom's look bad.
4 Frankly, it was beyond exceptional.

5 First, a nice gentleman greeted me, asked me what
6 my business was, handed me a vinyl activity card, and then
7 showed me to a seat to wait for my passport lady, Deborah.

8 In less than five minutes, I was whisked in, had
9 my photo taken, forms checked, got some helpful advice, and
10 was routed over to the clerk, Vita, to purchase a required
11 money order and postage, et cetera.

12 Everyone was incredibly pleasant and helpful. The
13 vinyl card idea is fabulous, and never in my life have I
14 had a similar experience at any capitalized retail store.

15 And yes, I used to be a millionaire shopper at
16 Nordstrom's. This card routing is a great innovation."

17 So I am working on helping the customers in my
18 Nevada Sierra District.

19 MADAM CHAIRMAN GOLDWAY: I am always delighted to
20 hear positive responses from customers, and I hope you pass
21 that program that you've implemented around so it can be
22 implemented in other Post Offices. Has that Post Office
23 improved its revenues?

24 MR. MELONSON: Yes, it has, and also increased the
25 customer visits.

1 MADAM CHAIRMAN GOLDWAY: Okay. And then I guess
2 there must be a particular problem in Las Vegas with the
3 housing domical in that you must have whole neighborhoods
4 where the number of deliveries in a neighborhood is
5 reduced, so you're walking by empty houses to get from one
6 to the other.

7 MR. MELONSON: That's correct, because we're one
8 of the highest foreclosure cities in the nation.

9 MADAM CHAIRMAN GOLDWAY: So has that been a burden
10 in terms of additional costs for the Postal Service in this
11 area?

12 MR. MELONSON: Well, with the decrease in volume,
13 and even though those deliveries aren't being made, it's
14 like a fixed cost to us that we have to go through and make
15 deliveries no matter if we have mail for them or not. So
16 it's a fixed cost every day.

17 MADAM CHAIRMAN GOLDWAY: From year 2009 -- from
18 2008 to 2009, did you have a decreasing number of delivery
19 points because there were people who moved out and were no
20 longer living in those homes in the suburbs, so you had --

21 MR. MELONSON: Yeah. We had a decrease in
22 vacancy --

23 MADAM CHAIRMAN GOLDWAY: Delivery points.

24 MR. MELONSON: Yeah, points. As far as vacancies.
25 Not actual points, but vacancies.

1 MADAM CHAIRMAN GOLDWAY: Well, you don't deliver,
2 do you, when it's vacant?

3 MR. MELONSON: We don't make delivery to the
4 vacancies, but we still have to go by those homes.

5 MADAM CHAIRMAN GOLDWAY: I understand that the
6 route is longer. Okay.

7 And I wanted to ask Mr. Gonzales about whether
8 you've seen in the plants themselves any indication of an
9 increase in volume that's related to this economic upturn.

10 You talked about credit card solicitation growing,
11 and that was an announcement by the advertising industry,
12 but what do you see in plants?

13 MR. GONZALES: I've seen in visit to plants,
14 Sacramento being one, Los Angeles, another in Anaheim and
15 Santa Ana, a slight increase in mail volume, but I've also
16 witnessed what is called low leveling, a process by which
17 the Postal Service managers actually delay mail
18 deliberately in order to have mail to process, they say.

19 Now, they're supposed to report that delayed mail
20 in some kind of delayed mail report. But what they're
21 trying to do is they're trying to have mail in the delivery
22 units for letter carriers to process as they come back from
23 the street. And they send clerks home or they reassign
24 clerks.

25 That causes, of course, a domino effect on window

1 services and the back-end work that's processed in the
2 delivery unit.

3 But that's what I've seen. I've seen where the
4 mail volume comes in, because there's an increase in volume
5 or not, what we see is mail just sitting there.

6 MADAM CHAIRMAN GOLDWAY: Okay. I see. That might
7 relate to the five days it takes to go from Southern
8 California to -- or Sacramento to Southern California, just
9 what Mr. Goldstein said. We'll have to look into that
10 surface issue at another hearing.

11 Mr. Griffin, I'll ask you one question. I'm
12 wondering whether you know, of those people who fill out
13 the form that you've left for them saying that there's a
14 package and you have sign for it, what percentage of those
15 ask for Saturday delivery versus just come tomorrow? Does
16 anybody keep track of that?

17 MR. GRIFFIN: I don't have an accurate number on
18 that, I can only go by my own route which I deliver.

19 If I leave a notice on a Thursday or a Friday,
20 it's going to be on a Saturday for redelivery.

21 Earlier in the week it may be that they're off on
22 Wednesday or Thursday. So, again, I can't give you an
23 accurate number, just on my own route.

24 MADAM CHAIRMAN GOLDWAY: Do you get a sense from
25 Las Vegas, because of the nature of the business here,

1 which is entertainment, that there are fewer people who
2 work the straight 9:00 to 5:00 jobs than in other cities?

3 MR. GRIFFIN: No. At one point, yes. I've lived
4 here in Las Vegas for almost 40 years. And when I first
5 got here, that was the norm. But we have more 9:00 to 5:00
6 people now than at any time.

7 When I got here there was 60,000 people in the
8 county. I think we have 1.5 million now. Most of them
9 have a 9:00 to 5:00 job.

10 MADAM CHAIRMAN GOLDWAY: Okay. Thank you.
11 Question, Mr. Hammond?

12 VICE CHAIRMAN HAMMOND: I would defer to my
13 colleagues for now if they want to start.

14 MADAM CHAIRMAN GOLDWAY: Okay. Sure. Mr. Acton?

15 MR. ACTON: Thank you, Madam Chair.

16 First of all, I just want to congratulate and
17 thank you all for your distinguished service. You folks
18 are the greatest resource in the Postal Service.

19 There's been some talk about this question on
20 refinancing for healthcare pension costs. And I always
21 hesitate to speak on behalf of my other Commissioners, but
22 I believe it's safe to say that we're on the record
23 expressing to Congress and anyone else we ask that we
24 second your views in that respect.

25 There's been some studies on it, and we'll be

1 doing some more studies on it so we're hoping to find some
2 enlightenment on it.

3 Finally, a question for you, Mr. Melonson. I
4 think you mentioned that the District here is having
5 increased presence of APCs, automated postal centers. And
6 I'm wondering if you're having any reliability issues with
7 those.

8 MR. MELONSON: Well, we haven't had an increase,
9 we have 24. We're trying to get more for us because -- for
10 this District because we are showing second in the country
11 as far as the revenues. And we average weekly per APC
12 around \$6,500.

13 I haven't -- there's been a few, you know, issues,
14 but nothing major, and normally it's fixed within 24 hours.

15 The only thing is, even being second in the
16 country, same period last year, those same APCs were
17 generating \$7,000 a week.

18 And so we're generating 6,500 a week and we're
19 second in the country.

20 COMMISSIONER ACTON: So you regard the use of the
21 APCs as a real and viable option that you can rely upon to
22 provide the sort of service that's called for.

23 MR. MELONSON: Yes. Because most of them are in
24 facilities that are 24 hours. And to go back to what Rich
25 was saying, we're a 24-hour town, so anybody could mail

1 anytime.

2 COMMISSIONER ACTON: Okay. One last question.

3 This is for Mr. Griffin, please.

4 You speak a bit about delivery on Saturday and how
5 postal carriers build a special relationship as a result of
6 their interaction on that day with their customers that
7 they aren't able to enjoy on other days of the week.

8 Can you talk a little bit about how that sense of
9 trust and relationship is fostered by having an opportunity
10 to visit with your customers on Saturday.

11 MR. GRIFFIN: Well, because -- again, on my
12 particular route, I don't have the silver boxes and the
13 CBUs that you see in other parts of the country.

14 Here in Las Vegas, they're around a lot, but mine
15 is mostly behind the curb delivery where I get out, and my
16 customers are out there on the curb. Usually on Saturdays
17 they're washing their cars, or they're watching their
18 children play in the street or something along those lines,
19 and that's how I get to interact with them on Saturdays
20 because they're home that day.

21 And they've known me -- I've had the same route
22 now for almost 20 years. I've watched their children grow,
23 I've watched graduations come and go. I've been invited to
24 parties at their homes and that type of thing.

25 But they also know that, if they say Rich, can you

1 find this letter for me? Because your relief guy couldn't
2 find it. Rich is going to get it for them. He knows where
3 all the skeletons are buried in the Postal Service for some
4 reason. But he can find it.

5 And my people really do appreciate what I do for
6 them. I'll buy them their stamps. Or during the Christmas
7 season we sometimes get to mail packages before the windows
8 are actually open for service to the general public. I'll
9 take them for them and mail them off for them. That's the
10 type of service we do.

11 I firmly believe that that's my job as a postal
12 letter carrier. I give service to my people and they
13 appreciate it.

14 COMMISSIONER ACTON: That's good to know. And the
15 focus of the courier goes to the uniqueness of the Saturday
16 experience.

17 MR. GRIFFIN: Okay. Well, again, on Saturdays is
18 when I get in meet the majority of my people.

19 During the week, it's kind of like a tombstone. I
20 don't see too many of them out there, other than my
21 seniors. They're around. But on Saturdays is when I see
22 the majority of them.

23 MADAM CHAIRMAN GOLDWAY: Thank you, gentlemen.
24 Commissioner Langley?

25 COMMISSIONER LANGLEY: Thank you very much. And I

1 also thank you for your public service. I'm sure that
2 together, the three of you have over 100 years of service
3 to the Postal Service.

4 I do want to, one, say to Mr. Melonson. I hope
5 the Postal Service -- postal headquarters is taking your
6 program and looking at making it nationwide. I think it
7 would be very helpful to all facilities.

8 I am curious. The topic of percentage of parcels
9 that are actually delivered on Saturday, does the Postal
10 Service keep track of the percentage of parcels that are
11 actually delivered on particular days?

12 MR. MELONSON: Yeah. We have parcel delivery
13 reported on a daily basis and for every single day that we
14 deliver.

15 COMMISSIONER LANGLEY: And where does Saturday
16 come in?

17 MR. MELONSON: I don't have that figure in front
18 of me, but I can get that for you.

19 COMMISSIONER LANGLEY: I think it would be
20 interesting for us to have that figure. I'm wondering
21 whether there are retail postal facilities that are closed
22 on Saturdays in your District.

23 MR. MELONSON: I know we do have some, but I don't
24 have the number in front of me, and I could get that for
25 you. But the majority of them are open on Saturday.

1 COMMISSIONER LANGLEY: The majority are open. I
2 believe there's a small percentage, about 17 percent
3 nationwide, that are actually closed on Saturday.

4 Those customers who are served by a facility that
5 would be closed on Saturday, if there was not Saturday
6 service, where would they go to, say, pick up a package?

7 MR. MELONSON: Well, we still have Saturday
8 pickup, we just don't have a retail presence in those
9 offices.

10 COMMISSIONER LANGLEY: Right. But if somebody has
11 a package that's insured and is being held at the Post
12 Office to pick up because they're not home, where would
13 they go on Saturday?

14 MR. MELONSON: They would go to the -- like I
15 said --

16 COMMISSIONER LANGLEY: If it were closed.

17 MR. MELONSON: If it was closed? Well, they
18 wouldn't be able to pick up -- and we'd look at a
19 case-by-case basis and see where we would need to have that
20 so we could open if that was the case.

21 COMMISSIONER LANGLEY: Thank you. I have one
22 further question of you, Mr. Melonson.

23 Mr. Goldstein testified that he would like to see
24 USPS-approved shippers, as well as other CMRAs included in
25 Saturday delivery. And you may not be able to answer this

1 question.

2 Is it possible to pull out those addresses if
3 there weren't wholesale delivery on Saturday?

4 Right now, the Postal Service is going to have
5 delivery to individual Post Office Boxes, but is it
6 feasible to pull out those CMRAs, as well?

7 MR. MELONSON: Well, we have service call caller
8 service and firm hold-outs, so that is a possibility, but
9 that would come with a fee.

10 COMMISSIONER LANGLEY: Thank you very much. I
11 have a question of Mr. Gomez. Has APWU performed any
12 studies on whether the public is seeking alternatives to
13 Saturday delivery?

14 MR. GONZALES: First of all, it's Gonzales, but
15 I've been called worse.

16 COMMISSIONER LANGLEY: I apologize.

17 MR. GONZALES: I believe our headquarters has, in
18 fact, through its Postal Customer Council, done some
19 studies that I can forward to the Commission.

20 COMMISSIONER LANGLEY: That would be very good to
21 have. Thank you very much. Mr. Griffin, has NALC done any
22 study?

23 MR. GRIFFIN: Not that I'm aware of. But then
24 again, if they are, I will contact our headquarters and
25 have them forwarded to you.

1 COMMISSIONER LANGLEY: Thank you.

2 MADAM CHAIRMAN GOLDWAY: Councilman Hammond, are
3 there any questions?

4 VICE CHAIRMAN HAMMOND: Just briefly, if I could.
5 And I, too, want to thank you for your postal service. My
6 father was a 30-year -- a proud 30-year postal employee, so
7 I understand where you're coming from.

8 I had one question of Mr. Griffin that, as I look
9 through the testimony that you've submitted to us -- and I
10 couldn't find it in here but I thought you mentioned --
11 regarding the FSS machines.

12 That basically, you think the Postal Service
13 should quit wasting money on them because they don't work?
14 I mean, we've -- we've got a good number of mailers that,
15 for years now, have complained that it's taking way too
16 long for the Postal Service to get those up and in
17 operation and everything. But it's definitely something
18 that they believe they're entitled to to provide for better
19 service and all.

20 So I just wondered whether you could elaborate a
21 little more on what you think about those.

22 MR. GRIFFIN: Certainly. What I was saying was
23 that this initial cost of 1.4 billion, I believe they had a
24 cost savings analysis done on how much money they were
25 going to save based on a certain volume of mail that they

1 were going to receive. They have not received that volume
2 of mail, therefore, they are continuing to spend money on
3 machines that aren't being the cost-effective machines that
4 they thought they would be. And I don't think that that's
5 the way to go. Maybe they should pull back and wait until
6 the volume does come back and then move forward with it.
7 I'm not saying eliminate them at all. No, not at all.

8 VICE CHAIRMAN HAMMOND: Oh, okay. It kind of
9 sounded like maybe let's just get rid of them.

10 MR. GRIFFIN: Oh, God, no.

11 VICE CHAIRMAN HAMMOND: Okay. That's not what you
12 want them to do.

13 MR. GRIFFIN: No, I want to make them work.

14 VICE CHAIRMAN HAMMOND: All right. Thank you
15 very much.

16 I did want to ask you if you could elaborate a
17 little bit, and maybe Mr. Gonzales would like to, too.

18 You talk about the blue collection boxes. And
19 that if ending Saturday pickup on all those would leave
20 mailers to simply opt out of the mail.

21 While I can certainly understand it might be less
22 convenient if they couldn't do it on Saturday, I don't
23 know. Do you really think they would just simply abandon
24 the mail system if they can't -- if they can't rely on a
25 Saturday pickup from a blue collection box?

1 MR. GRIFFIN: Here in Las Vegas we've seen where
2 they would pay -- some of the companies of magazines or
3 periodicals here will pay a minimum wage to high school
4 kids or something like that to deliver those periodicals on
5 a Saturday.

6 The customer doesn't like it. They don't want
7 these strange people coming to their door, number one. But
8 number two, in a lot of cases, they're throwing things on
9 their lawn, throwing them like a paper route or something
10 along those lines, just throwing them out there.

11 Many, many people here in Las Vegas don't ever use
12 their front door. They go in through their garage. They
13 go from the air conditioned car into the garage and then to
14 the air conditioned home. And they don't see their front
15 door and, as a result, stuff gets piled up there.

16 So there was very, very many complaints. Plus the
17 fact that these high school children are not the most
18 reliable in the world. They have lives that they attempt
19 to want to do on a Saturday night rather than deliver
20 something to people out there, so there was customers that
21 were complaining that their periodicals were being thrown
22 in the sewers, just not being delivered at all. Their
23 stuff wasn't being forwarded to their new address if they
24 moved. And so it was kind after boondoggle for them.

25 But, yeah, they're going to find an alternate way

1 to deliver if we can't do it, absolutely, because that's
2 their business.

3 VICE CHAIRMAN HAMMOND: Yeah. Mr. Gonzales, would
4 you like to comment on that?

5 MR. GONZALES: Well, I can talk in respect to the
6 postal patron. First of all, let me say this. The postal
7 workers are postal patrons, too. I know that I rely on my
8 letter carrier to take my mail because they've eliminated
9 in my community most of the mail boxes, the blue boxes.
10 You'd actually have to go to a Post Office to drop it off.

11 And they went from four mailboxes in front of the
12 Post Office to one, and they altered their collection time.

13 So you've got to hit it right when you've got to
14 hit it. But I rely on the letter carrier coming on a
15 Saturday to take my mail. They won't be around on Saturday
16 to do that.

17 So I suspect that the American public will just be
18 hard-pressed.

19 And, you know, the postal manager here talked
20 about the wait in line. They've taken all the stamp
21 machines out of the Post Offices, where you actually have
22 to stand in line now to buy one stamp.

23 Of course, the push is to, you know, go on e-mail
24 or something or the Internet to get a stamp.

25 But people like their Post Offices. In some

1 communities, that's the hub. They like their Post Office.
2 They like their employees. They like -- sometimes they
3 even like the Post Master. No.

4 They like the sense of community that they have in
5 their Post Office. And it's being eliminated little by
6 little, and it's too bad.

7 VICE CHAIRMAN HAMMOND: And I'll stop there.
8 Thank you.

9 MADAM CHAIRMAN GOLDWAY: Mr. Griffin, it's a
10 wonderful story about getting to know all your neighbors
11 and becoming such a fixture. But it's my understanding
12 that the letter carrier routes have all been adjusted
13 because of declining volume. Has your route been adjusted
14 so that --

15 MR. GRIFFIN: Yes, it has. It's been added to.
16 So I get to meet more new people and give them my friendly
17 smile and my excellent service. But yeah, the National
18 Association of Letter Carriers and the Postal Management
19 went through two processes. One was called IRAP and one
20 was called MIRAP, and then we have another one called JRAP
21 which is going to consolidate even more routes to where we
22 eliminate -- because of the declining volume, we deliver
23 more places with the same carrier in the same amount of
24 time because of the volume.

25 We don't go to every house, the vacant houses,

1 we'll skip those and go on to the next block that
2 previously we wouldn't have been able to do in an
3 eight-hour timeframe because we were delivering to houses
4 that weren't vacant at that time.

5 MADAM CHAIRMAN GOLDWAY: So it's one of the ways
6 in which the Postal Service has successfully adjusted.

7 MR. GRIFFIN: Yes. Jointly, we have saved
8 millions of dollars.

9 MADAM CHAIRMAN GOLDWAY: And you deliver on
10 Saturdays. But what's your sense overall? Are the letter
11 carriers who deliver on Saturdays part of the full-time
12 workforce, or are they the additional workforce, the
13 part-time workforce that's needed just for Saturday
14 delivery?

15 MR. GRIFFIN: Well, the partial workforce, the
16 transitional employees are thrown into what we have -- we
17 have a rotating day off here in Las Vegas. So that if I'm
18 off Monday of this week, like today, next week I'll be off
19 on Tuesday, and then the following week Wednesday.

20 So they fill in -- I have a regular relief person.
21 But for the routes that don't have one, they fill in on
22 that particular schedule. They would also have a rotating
23 day off and work five out of six Saturdays.

24 MADAM CHAIRMAN GOLDWAY: Okay. That's very
25 interesting. Okay. Are there any other questions?

1 COMMISSIONER LANGLEY: I would like to apologize
2 to Mr. Gonzales again. I visited with my daughter-in-law
3 yesterday for Mother's Day and her maiden name was on my
4 mind so --

5 MR. GONZALES: Okay. Well --

6 COMMISSIONER LANGLEY: I do apologize. And my
7 mailman, Mr. Johnson, is an integral part of our
8 neighborhood and has been for many years.

9 MADAM CHAIRMAN GOLDWAY: Okay. And Mr. Melonson,
10 I want to clarify. You said the average weekly intake for
11 the APC this year is \$6,500?

12 MR. MELONSON: Correct.

13 MADAM CHAIRMAN GOLDWAY: And it was \$7,000 last
14 year.

15 MR. MELONSON: Yes.

16 MADAM CHAIRMAN GOLDWAY: So that's a decline in
17 usage.

18 MR. MELONSON: Correct. It's a decline in the
19 amount of money that's coming through. It's like 500 less
20 a week, on average.

21 MADAM CHAIRMAN GOLDWAY: Yes. So --

22 MR. MELONSON: Like I said, we're second in the
23 country.

24 MADAM CHAIRMAN GOLDWAY: Yeah. But are your APCs,
25 the 24/7 locations like at the casinos or something like

1 that? Is the decrease tied into something specific here in
2 Las Vegas, or is it just a general trend?

3 MR. MELONSON: It's the general trend throughout
4 the country that affected everybody from last year. I
5 think the only one, if I'm -- I may be mistaken -- might be
6 just Alaska is maybe the only one that's up over last year.

7 MADAM CHAIRMAN GOLDWAY: Then I wanted to ask you
8 about the setup you have where you have postal employees in
9 grocery stores. Is that unusual? Is that something unique
10 for this District?

11 MR. MELONSON: That's unique for Nevada Sierra,
12 and that's at the Albertsons stores.

13 MADAM CHAIRMAN GOLDWAY: All of the Albertsons, or
14 just some?

15 MR. MELONSON: Just some.

16 MADAM CHAIRMAN GOLDWAY: You made an arrangement
17 with Albertsons?

18 MR. MELONSON: That was made at least ten years
19 ago to have postal presence in there.

20 MADAM CHAIRMAN GOLDWAY: How are those working
21 out?

22 MR. MELONSON: They're pretty positive for the
23 community because they pick up not only the mail, but they
24 also do the shopping, so Albertsons has always engaged us
25 in that. You know, even in the future, they may look at

1 putting us in new stores.

2 Albertsons closed about four stores that we had
3 POEs in, but they closed. So we had eight at one time and
4 now it's down to four.

5 MADAM CHAIRMAN GOLDWAY: Because the supermarkets
6 themselves weren't doing so well.

7 MR. MELONSON: Correct.

8 MADAM CHAIRMAN GOLDWAY: So is there a difference
9 from the Postal Service's point of view in the stores where
10 you have postal employees or is this the CPUs?

11 MR. MELONSON: Still, the alternate access is much
12 higher as far as bringing in revenue. Because, like I
13 said, 40 percent of our revenue is coming from the
14 alternate.

15 MADAM CHAIRMAN GOLDWAY: And you include those
16 Albertsons in that alternate?

17 MR. MELONSON: That's outside.

18 MADAM CHAIRMAN GOLDWAY: So Albertsons is part of
19 what you would count in your home.

20 MR. MELONSON: In my home revenue, correct.

21 MADAM CHAIRMAN GOLDWAY: That clarifies it for me.
22 Does that generate any other questions?

23 COMMISSIONER ACTON: This is not a question, but I
24 would like to extend -- you may have done this already,
25 touched this base -- special thanks to District Manager

1 Melonson and his team for providing this opportunity to see
2 the CPU operations firsthand today. It was a new
3 experience for the Commission and it was very enlightening.
4 And you should know that the Post Master General himself
5 recommended that we make time to do that here in your
6 District, so thanks for your time today.

7 MR. MELONSON: You're welcome.

8 MADAM CHAIRMAN GOLDWAY: Thank you, Mark. You
9 offered the sense of our appreciation better than I could
10 have certainly appreciated.

11 We appreciate your testifying here today. I think
12 it's really been useful and you're a part of the postal
13 family. We're all trying to solve the difficult problems
14 we have together. And your honest and frank and very
15 articulate answers really helped us and helped the record.

16 And if you'll provide the additional information
17 that we asked of you, Mr. Melonson, we'd appreciate that to
18 add to the record. And you're welcome to add additional
19 information if you see fit to during the rest of the course
20 of our hearing process.

21 We've enjoyed our visit to Las Vegas. We're going
22 to try to keep our money for postal expenditures and other
23 expenditures here in the City.

24 VICE CHAIRMAN HAMMOND: I didn't.

25 MADAM CHAIRMAN GOLDWAY: Nevertheless, we really

1 do appreciate being here with you, and thank you very much
2 for your testimony.

3 We do have an opportunity now for any member of
4 the public who would like to say a few words to come up and
5 participate.

6 We have a microphone, and our Postal Regulatory
7 Commission staff will go around to anyone who would like to
8 say a word or two. Please just give us your name before
9 you begin.

10 I'm used to sitting here at a City Council podium.
11 I was once the Mayor of the City of Santa Monica. And our
12 meetings would go until 2 or 3 in the morning because
13 everyone had to have their say. So I'm happy to encourage
14 you here to join in on the discussion.

15 MR. LINDEMAN: Madam Chairman, my name is Mike
16 Lindeman and I've lived in Las Vegas for 20 years now.
17 Been a postal employee for 32 years and a representative of
18 the National Association of Letter Carriers here in town.

19 I'd like to thank you all again for this
20 opportunity. I've been picking up on some of the comments
21 that our fine State Vice President made, Mr. Griffin.

22 Just a few small points in clarification. The
23 carriers that deliver on Saturday are a full-time workforce
24 just as the other five days with the rotating day you see
25 that everyone is virtually a full-time employee. That

1 Saturday, too, the letter carrier is no different than any
2 other day.

3 And Rich did touch on the -- and you asked about
4 the adjustments, and on a national level, the NALC's
5 response to this shrinking volumes that then generated
6 larger routes, and then less numbers of it.

7 So in Las Vegas alone, as an estimated ballpark,
8 we lost at least 100 routes in this Valley, and absorbed
9 them jointly and professionally through this process.

10 And I think you are well aware from President
11 Goando (phonetic) as to the efforts the NALC has done to
12 respond quickly to the Postal Service.

13 And the last little thing I'd like to mention is
14 that the NALC publishes a monthly newsletter to its
15 members. In that publication, I'm always proud to read --
16 having been a carrier for 30 of those years -- of the two
17 parts called the Heroes For, and the other being Proud to
18 Serve.

19 If you read in our publication, every month, every
20 year, there's at least 20, 30, 40 examples of situations
21 that the letter carriers stumbled on through observance, or
22 luck, or bad luck, or good luck, or timing where they just
23 happened to be at the right place at the right time.

24 Whether it be smoke from house before the
25 residents inside are aware of it, whether it's a crime

1 that's being committed and the postal employee spots this
2 simply because they know their customers, they know their
3 cars, and they know everything that's going on in the
4 neighborhood. And when something doesn't look right, we've
5 had that done.

6 Crimes, fires, but most importantly, the elderly.
7 Throughout this entire nation, every month, a dozen or more
8 letter carriers arise to the fact that somebody hasn't
9 picked up their mail, an elderly person that's living along
10 or a family that's homebound, or ill, or handicapped, or
11 whatever the case may be.

12 And believe it, after delivering the same route
13 for the same people years and years and years, you get the
14 sense of people's routines. And when mail isn't picked up
15 for a day or two by somebody who normally does, we knock on
16 the door, we check on them. More often than not they've
17 fallen, they can't get up, and they can't get to a
18 telephone.

19 And Mr. Commissioner that mentioned about the
20 uniqueness of Saturday. I'd have to say that Saturday is
21 no more unique than the other days in terms of these type
22 of activities. It's just that crime, fire, vehicle
23 accidents, chokings, heart attacks, and fallen down elderly
24 people happen seven days a week. And the fact that we're
25 able to spot it six of those has greatly improved many

1 people's lives every year annually in this country.

2 Thank you for your time.

3 MADAM CHAIRMAN GOLDWAY: Thank you. If I may just
4 respond in this way. When this Commission held a series of
5 field hearings to develop our universal service obligation
6 report, we heard many instances of how the Postal Service
7 provided additional value to the community other than
8 simply based on correspondence. And we agree that we would
9 try to do additional studies in that area for future policy
10 matters.

11 And we will, I hope -- we're exploring now the
12 opportunity of how to do those studies so that we can have
13 some way to more objectively measure the kinds of public
14 assistance that you provided and described here today.

15 When we figure out how to do that, we will
16 certainly let the public know about that. Other people who
17 would like to speak?

18 MS. SMITH: My name is Arlene Smith. I'm a
19 retired United States Postal Service employee. I've held
20 numerous jobs, all here in the Las Vegas area, starting out
21 as an LSM clerk.

22 I've trained window clerks, I've worked at the
23 Post Office Expresses that are in the Albertsons, and ended
24 my career as network specialist which we dealt with the
25 highway contract routes with carriers and the drivers.

1 I want to speak today mainly as a retired person.

2 I am one of those that communicates through the mail with
3 numerous family members and friends, birthdays, holidays,
4 sometimes just haven't heard from you in a while.

5 Yes, I have e-mail. Yes, I am on the computer.
6 But I think that the majority of the older people do not
7 have computers and do not utilize that for the bill paying,
8 whatever.

9 I think they also look forward to that mail,
10 whether it's on Saturday, or Monday through Friday. And I
11 think you would really be doing an injustice to them.

12 Sometimes that one little piece of mail, whether
13 it's a bill, or just a communication from a friend or
14 family, is the highlight of their day or their week.

15 I also receive my medications through Medco.

16 I also wait in line at the Post Offices. The Post
17 Office that is closest to me that I go to every day has a
18 long line. And I think we're really doing the public an
19 injustice by not staffing these Post Offices more.

20 Anyway, basically what I wanted to say was, as a
21 retired person, I look forward to receiving my mail.
22 Whether it's a bill, a magazine, a letter from a friend, an
23 advertisement, whatever. Thank you.

24 MADAM CHAIRMAN GOLDWAY: Did Mr. Melonson leave?

25 Yes. You should make sure to tell him which Post Office

1 this is that you're waiting in line.

2 MS. COLVIN: My name is Crystal Colvin. I'm not
3 in the Postal Service. I'm on Disability from Electrical
4 Union. And I would like to keep the mail coming on
5 Saturdays. My only problem with my mail is I don't have
6 the same carrier every day. And I have a notice on my
7 mailbox. I don't want the advertisements, yet they keep
8 putting them into my mailbox. Well, they don't -- so I've
9 even asked them not to, and the first mailman that I had he
10 even said just write -- he wrote it down for me. He wrote
11 down my name and no advos or whatever it is, so that -- and
12 he didn't put it in one of those things in my mailbox. If
13 it doesn't have your name on it, they won't put it in
14 there. So --

15 MADAM CHAIRMAN GOLDWAY: Well, thank you for
16 bringing up that issue. That's another issue that we may
17 have to look into at another time with regard to
18 advertising mail and the access to it.

19 MS. COLVIN: All it is is a bunch of junk mail
20 that ends up on the street all the time.

21 MADAM CHAIRMAN GOLDWAY: Thank you.

22 THE WITNESS: Welcome to Las Vegas. Members of
23 the Commission, welcome. I'm Jerry Bevins. I'm President
24 of the APW local here. I'd like to expand a little bit on
25 what Mr. Melonson talked about a little before he left.

1 I think the solutions to our economic problems
2 should not be in the hands of bean counters in Washington,
3 D.C., they should be in the hands of local managers like
4 Mr. Melonson.

5 As you pointed out, the program that he has where
6 he has the lobby greeters where they greet the customers
7 and help them through the lines, that's going to improve
8 service to the community, and that's what we need to do to
9 solve our problems.

10 If we attract the customers back that have left us
11 because of our poor service, we will once again be doing
12 what was -- we were originally supposed to be doing as the
13 Postal Service as was created, what, 200 years ago or
14 whatever it was. And I think that that's what we need to
15 do.

16 And Mr. Melonson has other programs that are
17 working well in this community, and I would like to see him
18 have an impact.

19 It's not about Saturday delivery, it's about
20 service to our customers and, you know, innovative managers
21 that understand that. We'll make the right decisions.
22 Thank you.

23 MADAM CHAIRMAN GOLDWAY: Thank you.

24 MS. HIDGES: Good afternoon Madam Chairperson.
25 Committee members. My name is Lorraine Hedges and I'm a

1 retiree from the Postal Service after 43 years on the front
2 lines.

3 I welcome you to Las Vegas, Nevada, and I hope
4 when you're finished, you will realize that the
5 continuation of the service for six days draws Americans
6 closer together.

7 To ask somebody like me who's computer illiterate,
8 who is a failure on the networking system, to use that to
9 pay my bills isn't a front. And what's going to happen
10 after you drive the Postal Service into the ground? The
11 same thing that happened on e-bay when they upped the rates
12 for you to sell on e-bay by 300 percent? Do you think
13 they're going to open the Internet for free? I don't
14 believe so. I think then they're going to start charging
15 people to use the Internet for their bill paying services.

16 We need to have a continuation in rural Nevada --
17 which happens to be the largest -- the third largest state
18 in this country -- a way to be in touch with each other.

19 People in Amargosa and Pahrump, if you look at a
20 map, live 50 miles or 60 miles from Metropolitan areas.
21 They're older people who have retired there because the
22 cost of living is smaller, and they don't need to be forced
23 to have to put \$1,000 computer and computer service in
24 their homes. They need to use a forever stamp which costs
25 42 stamps, if you bought 1,000 before the rates went up, to

1 send their mail.

2 Also, I'd like you to consider when you have your
3 next meeting, whichever city you go to next, to have it
4 later in the afternoon so that carriers and clerks can come
5 down and voice their side of the equation.

6 As you see here, we have 3,300 people that are
7 employed as clerks and carriers in this city, and I think
8 had we had this meeting at 7:00 at night, we could have
9 surely brought in a larger percentage of our workers.

10 When I started at the Post Office in 1963, it was
11 the U.S. Post Office, and we offered a service to each and
12 every customer.

13 And now in the year 2010, we're the Postal
14 Service, and like any other bankrupt office, they're trying
15 to drive us into the ground. Help us get off our knees and
16 stand up proudly and serve the American public.

17 MADAM CHAIRMAN GOLDWAY: Thank you. I saw
18 somebody on this side here.

19 MS. GRIFFIN: Hi. Thank you for coming to Las
20 Vegas. We're really happy you're here. But we would
21 appreciate it if you did go over and deposit some of your
22 money in some of our casinos. That's how we pay our taxes
23 here.

24 My name is Tracy Griffin, and I'm a letter carrier
25 in Las Vegas. I've been a letter carrier for about 30

1 years, I always say that I started when I was eight.

2 If the name sounds familiar, I'm related to the
3 one that spoke to you earlier.

4 And with that, I wanted to tell you a short story
5 about a carrier that saved one of those children that Mike
6 talked about earlier. He was delivering his route, went to
7 the door to deliver a Certified, and the woman had a
8 choking baby in her arms, and handed it right to my husband
9 when he knocked on the door. And being a father of three,
10 he knew to pop that little small piece of bread out of his
11 mouth really quickly and the child began to breathe again.
12 And that was on a Saturday. So I just wanted to let you
13 know that.

14 Also, we just had our letter carrier food drive
15 this last Saturday. And in Las Vegas alone, we picked up
16 over 390,000 pounds of food that we do one Saturday a year.
17 And without our delivery on Saturday, I don't think the
18 Post Office would allow us to do that. So we just thank
19 you.

20 MADAM CHAIRMAN GOLDWAY: Thank you.

21 MR. SCHMUCKER: Madam Chairperson and
22 Commissioners, my name is Homer Schmucker, and thanks for
23 the ability to speak. I am the managing partner for
24 Southwest Mailing Systems, LLC. We are a mailing systems
25 equipment provider and a provider of postage meters, as

1 well.

2 I come from a little bit of a different angle.
3 I'm a member of the Southern Nevada Postal Customer
4 Council. I was also a member of the Central Florida Postal
5 Customer Council a number of years back.

6 I've asked my customers what they think about
7 elimination of Saturday mail delivery. Most of my
8 customers are business-to-business people,
9 business-to-business companies. Most of them don't really
10 have a problem one way or the other.

11 Where we come from, though, is the mail is an
12 important part of our economy. Without the mail, my
13 business ceases to exist.

14 One thing that opened my eyes a little bit being
15 here today is there's a lot of different factors involved
16 with elimination of Saturday delivery. And part of it is,
17 do we eliminate Saturday delivery and save a little bit of
18 money, but in the long run actually end up costing the Post
19 Office a lot of money because we lose more revenue?

20 I think that people have to look at the full scope
21 of it. We can't just eliminate a little bit of cost if
22 that little bit of cost is also going to eliminate
23 considerably more revenue.

24 The full impact of Saturday delivery has got to be
25 considered, not just how much we're going to save, but how

1 much more revenue we're going to lose. Thank you.

2 MADAM CHAIRMAN GOLDWAY: Thank you.

3 AUDIENCE MEMBER: Hello. I'm going to go the
4 other way, and I notice we have some postal workers here,
5 but I'm going to say something that's kind of upsetting.

6 My wife is a drug rep, and I have taken care of my
7 parents, my wife's father, and my nephew all living in the
8 house. We were getting tons of mail. I requested a parcel
9 locker to be put up. They did. They put a parcel locker
10 up, but I still kept on having the mail people cram every
11 bit of mail of mine into those little tiny gang boxes.

12 They would put the letters in first, then they'd
13 roll up the catalogs and cram them in so all the letters
14 were wedged up against the door.

15 I've got a letter here when I complained about it
16 that they told me I was breaking the law by not picking up
17 my mail every night.

18 I was having to go to California to take care of
19 my aunt in an Alzheimer's home, and they were confiscating
20 my mail, taking it back to the Post Office on Rainbow and
21 saying the only way I could get my mail was if I took out a
22 Post Office Box, and I'd have to drive 9 miles there and
23 9 miles back because they didn't want to deliver it to my
24 house because they said I got too much mail.

25 My brother-in-law was a Post Office person in

1 Modesto, California, and he said this was pure garbage. It
2 wasn't appropriate. It's not breaking a Federal law. I
3 wasn't a criminal. That was an internal policy by the Post
4 Office.

5 And to this day, I still try and contact the Post
6 Office and get them to deliver my mail appropriately, but
7 every time there's a package that won't fit in the gang
8 box, the postman just throws it on my doorstep. My
9 medications, just throws them on the doorstep allowing
10 anybody and everybody to steal them, just laying out there
11 in front.

12 So I don't have a problem with you eliminating
13 Saturday delivery because I've gone to the point where I've
14 put everything I possibly can on computer. Because now,
15 the last 12 months, my electric bill, the only bill I
16 cannot get electronic delivery, has disappeared four times
17 in 12 months.

18 So I'm one of these very dissatisfied people with
19 the mail people. I tried calling up the Sunset people,
20 Sunset Post Office, and speak to the Post Master, and I was
21 greeted by his secretary. And I said I wanted to speak or
22 make an appointment with him, and she said, "My job is to
23 make sure you never get to speak to him and never get an
24 appointment with him."

25 So whatever you do to the Post Office is okay with

1 me.

2 MADAM CHAIRMAN GOLDWAY: Well, our job is to hear
3 both the good and the bad. We do have at the Postal
4 Regulatory Commission an opportunity for people to provide
5 us with what we call inquiries. And we sometimes can pass
6 those customer inquiries directly to headquarters and get a
7 clearer answer than you might get locally.

8 So I would encourage you to use the Postal
9 Regulatory Commission website and send your inquiries to
10 our customer consumer page.

11 And I can't promise we'll do anything. I don't
12 know the details of your concerns. But we do have that
13 option within the Postal Regulatory Commission.

14 Any other questions? Well, I think we've got a
15 wide range of comments, and I really appreciate hearing
16 from all of you. This has been a really worthwhile
17 experience for us, and I hope for you, as well.

18 You certainly can inform the members of your
19 community, whether it's postal or otherwise, that there is
20 a Regulatory Commission that works with the Postal Service
21 and that we take our job of hearing from the public and
22 including the public's point of view in our proceedings
23 very seriously. We'd love to hear more from you if you
24 have information or ideas to share with us.

25 So on behalf of my colleagues here on the podium,

1 I will call this hearing officially closed, and thank you
2 all for your attendance.

3

4 (Proceedings concluded at 3:20 p.m.)

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE
OF
CERTIFIED SHORTHAND REPORTER

* * * * *

I, the undersigned certified shorthand reporter in and for the State of Nevada, do hereby certify that the foregoing proceedings were taken before me at the time and place herein set forth, that the proceedings were recorded stenographically by me and were thereafter transcribed under my direction; that the foregoing is a true record of the proceedings and of all objections made at the time of the proceedings.

I further certify that I am a disinterested person and am in no way interested in the outcome of said action, or connected with or related to any of the parties in said action, or to their respective counsel.

The dismantling, unsealing or unbinding of the original transcript will render the reporter's certificate null and void.

In witness thereof, I have subscribed my name on this date: May 20, 2010.

Ellen L. Ford, RPR, CRR

CCR No. 846