

Regulation and Reform of the United States Postal Service

Chairman Ruth Y. Goldway
Postal Regulatory Commission

October 20, 2009

*Symposium on Postal Reform & Express Delivery
Nanjing, China*

Postal Accountability and Enhancement Act (PAEA) of 2006

- 10 years of debate in U.S. Congress
- Government ownership
- Retain the letter and mailbox monopolies
- New competitive flexibility for U.S. Postal Service
- Creation of Postal Regulatory Commission with strengthened regulation and oversight

Postal Regulatory Commission (PRC)

- Independent federal agency
- Regulator of the U.S. Postal Service only
 - Promote level playing field with private sector for Postal Service's competitive products
- Five commissioners appointed by the President and confirmed by the U.S. Senate
- Our mission: *Ensure transparency and accountability of the U. S. Postal Service and foster a vital and efficient universal mail system.*

Role of the PRC Under the PAEA

Create the Regulatory Framework

- Develop a modern system of rate regulation
- Monitor U.S. Postal Service finances and service
- Consult with Postal Service to establish service standards and measurements on delivery and access
- Report to Congress annually on Postal Service's compliance with regulations and adequacy of service
- Adjudicate complaints from mailers and public

Separation of Postal Service's Market Dominant and Competitive Products

- Two-tiered rate case process
 - Competitive – 30 days, price floor
 - Market Dominant – 45 days, price cap
- Completed two “Rate Cycles” (2008, 2009)
- Approved new competitive products
- Developed separate accounting rules for competitive products

Rules And Decisions

- Service Measurement System (Nov. '08)
- Postal and Non-postal Services (Dec. '08)
- Complaint and Service Inquiries (Mar. '09)
- Periodic Reporting (Apr. '09)
- Confidentiality Rules (June '09)

Other Accomplishments

- Annual Compliance Determination** (Mar. '09)
(Review of U.S. Postal Service FY 2008 performance)
- Report to the President and Congress** (Dec. '08)
(Review of PRC FY 2008 performance)
- Universal Postal Service and the
Postal Monopoly** (Dec. '08)
- Public Outreach** (Ongoing)

Universal Service and the Monopolies

- Universal Service Obligation (USO)**
 - Estimated Cost: \$4.4 Billion
 - Seven aspects: 1) Geographic scope, 2) Range of products, 3) Access to facilities, 4) Prices and affordability, 5) Service quality, 6) User rights, 7) Delivery frequency

- Letter and Mail Box Monopolies**
 - Estimated value: \$3.5 Billion
 - 99 percent of mail volume, 90 percent of revenue
 - Mailbox monopoly: unique and absolute

- Six vs. five delivery days**

Proposed Closing of Post Offices and Stations

- U.S. Postal Service proposal to review hundreds of retail offices for possible closure
- Advisory Opinion – national service implications
- Field hearings in Ohio and New York
- Transparency, accountability, effectiveness
- No discrimination in appeal rights

International Dialogue

- Coordinate with State Department on international postal policy
- Deputy Head of Delegation to UPU Council of Administration
- Engagement in international community and multilateral meetings
- Postal Regulatory Dialogue
- International web page at www.prc.com

Postal Service Cooperation with the Private Sector

- Worksharing
- Last-mile delivery
- Transportation contracts
- Joint products

Future Issues

- Declining mail volume
- Role of mail in complex, modern communication network
- Possible further reform of PAEA
- Greater reliance on postal regulation

www.prc.gov