
 SEQ CHAPTER \h \r 1Submission to the President’s Commission on the United States Postal Service

National Association of Letter Carriers, AFL-CIO

February 12, 2003
Introduction

The National Association of Letter Carriers (AFL-CIO)(“NALC”) is the exclusive collective bargaining representative of 231,000 city letter carriers employed by the United States Postal Service (USPS). More than 90 percent of those eligible for membership have voluntarily joined NALC, making it the best organized open-shop union in the country. In addition to its 213,000 active members, NALC has 85,000 retired members. Founded in 1889, the NALC has since its inception pursued two goals: to represent the interests of letter carriers and to advocate for universal and affordable postal services for the American people.

The Commission will play a vital role in strengthening the USPS, one of America’s greatest national assets. USPS and its predecessor, the Post Office Department, have played an important role in the social and economic development of the United States since the American Revolution. The Post Office helped build a continental democracy by facilitating free speech and making a free press possible. It aided the expansion of the nation from sea to sea by binding the nation together culturally. It helped spur the development of numerous industries and associated technologies (railroads, airlines) and it facilitated the emergence of national commercial markets in virtually every sector of the economy.

USPS’s contributions are on going, as the postal service remains a key part of the nation’s economic and social infrastructure. Today USPS continues to serve its traditional role of binding the nation together. It provides affordable access to 140 million households and businesses six days a week, an unmatched daily service network that is 10 times greater than the largest private delivery network. As the central hub of a $900 billion mailing industry (9% of the GDP), USPS continues to play a vital role in the American economy. Today and for the foreseeable future, it will constitute a crucial part of the national system of financial payments. USPS is the primary distribution channel for the nation’s magazine publishing industry. It is also a vital part of both the advertising and retail distribution sectors. And it provides solid middle-class jobs to nearly 750,000 American families, jobs that allow postal employees to provide a valuable service while earning enough to pay their bills, invest in their children’s education and save for a decent retirement.

This Commission should preserve what is best about this 228-year-old national treasure while giving it the tools it needs to fulfill its historical mission in the changing circumstances of the 21st Century.

The Success of the Postal Reorganization Act

The Postal Reorganization Act of 1970 has been a notable success. The financial independence provided by the PRA, combined with its removal of partisan politics from postal operations and postal rate-setting, paved the way for three decades of progress. USPS today delivers more than twice as much mail to 80 percent more households with fewer than five percent more workers. The benefits of these efficiency gains have been broadly shared by the public and the postal community:

·
Mailers and postal consumers benefited from affordable postage rates. America’s postage rates, which are among the lowest in the world, have increased less than the overall rate of inflation under the PRA. Over this same period, the prices of services in general increased nearly 30 percent more than the overall rate of inflation.
·
Taxpayers saved tens of billions of dollars. Direct taxpayer appropriations for postal services, which covered 23% of operating costs in the final year of the Post Office Department, were phased out in the 1970s; indirect subsidies for postal fringe benefits were gradually eliminated and their costs gradually transferred to the USPS in the 1980s and 1990s, saving the Treasury $80-$90 billion. The real cost of mailing letters-- taking into account both postage rates and taxpayer costs--has therefore declined significantly (by approximately 35%).
·
Collective bargaining, based on a modified private industry model, was successfully introduced to the Postal Service. The real wages of postal employees (adjusted for inflation) have remained essentially level since the passage of the PRA. Objective, verifiable gains in labor productivity (36 percent according to the Bureau of Labor Statistics) have more than paid for the wage increases received by postal employees. And there has been no disruption of service in more than 30 years.
The Need for Change

The success of the PRA, however, does not obviate the need for change. Indeed, NALC has long recognized that fundamental reform of the PRA is necessary. The emergence of digital alternatives to mail and the changing needs of the American economy have rendered the PRA outdated. The commercial and technological factors altering the postal industry are by now familiar. In summary, the demand for the Postal Service’s core business – First-Class letter mail – is declining at the same time that the cost of providing universal service (with 1.8 million additional delivery points added each year) continues to rise. NALC has recognized this dilemma and has worked diligently to educate its members about it through its monthly magazine, special publications and educational training program. Indeed, it has regularly called on Congress to enact comprehensive postal reform since 1994. Over the past several years, NALC has worked closely with leaders of both political parties and the Postal Service’s major customers to advance reform.

Although we have recognized the need for deep structural reform and have attempted to accommodate the interests of all parties, we believe there are two essential elements of the PRA that must be preserved. First, postal reform must protect universal service, which embodies six-day delivery to every household and business in America and represents the core economic value of the USPS network. Second, it must preserve the system of postal collective bargaining, a system that has ensured three decades of uninterrupted service, an increasingly productive workforce and a non-inflationary wage-setting process.
The Work of the Commission

After ten years of effort, NALC has gained a deep appreciation of the difficulty of forging and maintaining a consensus on postal reform. Despite the wide range of interests and policy goals involved, we believe that such a consensus is possible, based upon a good-faith exploration of practical, not ideological solutions.

The efficiency of the nation’s Postal Service is an important goal. But it should not be the only goal. Equity, affordability, and national cohesion are also important goals. Proposals that benefit businesses and households in high-volume suburban areas at the expense of those located in low-volume rural and inner-city areas are counter-productive. So are proposals that sacrifice the rights of one set of postal stakeholders to benefit another set of stakeholders.

There is no perfect model for postal reform. The postal industry is unique, and within the postal industry, the U.S. Postal Service stands alone in its sheer size and scope. One must approach the experience of reform efforts in other network industries and other countries with caution. A labor-intensive postal network is fundamentally different from a capital-intensive telecom network and postal services in small countries are quite different from those that span a large continent.

The Commission will focus attention on the need for reform. It is critically important that policy makers and the public at large understand how the Postal Service really works and why it is important to reform its legislative charter. Successful reform will reconcile the various interests and goals of the American people and the customers the USPS serves.

Contact Information:

William H. Young

President

National Association of Letter Carriers, AFL-CIO

100 Indiana Avenue, NW

Washington, DC 20001-

