

USPS Pricing Overview

May 2015

To listen to a recording of the presentation: [Click here](#)

Market Dominant Price Change

- Overview
- Classification Changes
- First-Class Mail®
- Standard Mail®
- Periodicals®
- Package Services
- Extra Services
- Promotions

Competitive Price Change

- Highlights

Total average increase of ~2.0% on Market Dominant products

The Price Cap

- CPI: 1.966%
- Based on Consumer Price Index
- PRC formula a moving average of CPI data

Key Activity	Date
Original CPI Rate Case Filing with PRC	Jan 15
PRC Approval of First-Class Mail Prices	Feb 19
PRC Approval of Competitive Prices	Feb 24
PRC Remand of Standard Mail, Periodicals and Package Services Prices	Feb 26
PRC Approval of Special Services Prices	Mar 6
New Prices Submitted with PRC	Mar 10
PRC Remand of Standard Mail, Periodicals and Package Services Prices	Mar 12
Response to Remand	April 16
PRC Decision	May 7
Implementation of New CPI Prices	May 31

Market Dominant Classification Changes

- ✓ Provide more robust pricing for Flats Sequencing System (FSS) sorted mail
- ✓ Provide pricing for Carrier-Route Pallets in non-FSS locations
- ✓ Rationalize and simplify Special Service offerings
- ✓ Add 2015 promotions (Earned Value Reply Mail, Color Transpromo, Emerging Technologies, Mail Drives Mobile)

Pricing for FSS sorted mail

Standard Mail

- Per piece price for FSS eligible pieces in scheme bundles on/in any container at all entry points
- Per piece price for FSS eligible pieces in scheme bundles on/in FSS scheme and facility containers entered at the DFSS
- FSS sort for CR High Density/High Density Plus remains optional:
 - Pay FSS prices if FSS prepped
 - Pay HD Carrier Route prices if prepped as HD Carrier Route

Pricing for FSS sorted mail

Periodicals

- Created a piece price for FSS Flats
- Bundles priced to encourage scheme containers
- Introduced FSS scheme Sack and Tub prices
- Introduces FSS facility Pallet, Sack and Tub prices

BPM Flats

- FSS piece prices for FSS scheme bundles at all entry points except DDU

Pricing for CR Flats: Non-FSS Zones

Standard Mail

- Per piece price for 5-Digit/Scheme pallets with all Carrier Route bundles at all entry levels
- Maintain per piece price for Merged 5-Digit pallets that contains Carrier Route and 5-D bundles

Periodicals

- Introduce a pure Carrier Route pallet price for 5-Digit pallets with all Carrier Route bundles at all entry levels

Simplify Special Services

- Free USPS Tracking for First-Class Mail Parcels, BPM Parcels, and Library and Media Mail
- Add an Adult Signature option with Certified Mail
- Provide Signatures for items insured for more than \$500

USPS Tracking

- Included at no additional charge for the following market dominant products:
 - First-Class Mail parcels
 - Media Mail
 - Library Mail
 - Bound Printed Matter

- Tracking still available for purchase with Standard Mail parcels

Certified Mail

- **3 new combined offerings to allow mailers to combine services:**

#	Extra Service	Commercial	Online	Retail
1	Certified Mail	X	X	X
2	Certified Mail Restricted Delivery	X	X	X
3	Certified Mail Adult Signature Required	X	X	
4	Certified Mail Adult Signature Restricted Delivery	X	X	

Insurance

- Combined two tables in to one for Domestic
- Combined three tables into two for International
- Adjusted insurance threshold for capturing recipient's signature at the time of delivery
 - Increased from more than \$200.00 to more than \$500.00 for insured items

Full Service IMb Incentives Remain in Place

First-Class Mail	\$0.003
Standard Mail	\$0.001
Periodicals	\$0.001

First-Class Mail

- ~2.0% overall increase
- 49-cent stamp price remains at 49 cents

Product	CPI Percent Change
Single-piece Letters & Cards	0.6%
Single-piece Metered	1.1%
Flats	2.4%
Parcels	10.2%
Presort Letters & Cards	2.4%
First-Class Mail International (includes letters, cards, and flats)	3.0%

Key First-Class Mail Single-Piece Prices

	Current CPI Price	New CPI Price	CPI Percent Change	CPI + Exigent Price
Stamp Price	0.47	0.47	0.0%	0.49
Meter Price	0.46	0.465	1.1%	0.485
Single-Piece Flats	0.94	0.94	0.0%	0.98
Single-Piece Cards	0.33	0.34	3.0%	0.35
Retail Parcels	2.23	2.45	9.9%	2.54

First-Class Mail Single-Piece

Letters (CPI + Exigent Surcharge)

- Additional ounce increases to \$0.22
- Postcard rate increases to \$0.35
- First-Class Mail International Global Forever Stamp \$1.20
 - Note to Canada it is up to 2 ounces for \$1.20

Key First-Class Mail Bulk Prices

	Current CPI Price	New CPI Price	CPI Percent Change	CPI + Exigent Price
Mixed AADC Automation Letters	0.415	0.419	1.0%	0.439
3-Digit Automation Letters	0.389	0.399	2.6%	0.416
5-Digit Automation Letters	0.366	0.376	2.7%	0.391

First-Class Mail Presort

Letters (CPI + Exigent Surcharge)

- Letters up to 2 ounces charged the 1-ounce price
- Additional ounce remains at \$0.13

First-Class Mail International

4.4% overall increase

Product	CPI Percent Change
Letters	4.5%
Flats	4.1%
Cards	4.5%

Standard Mail

1.9% overall increase

Product	CPI Percent Change
Letters	1.7%
Flats	2.7%
Carrier Route Letters, Flats, and Parcels	1.7%
High Density / Saturation Letters	2.0%
High Density / Saturation Flats and Parcels	2.1%
Parcels	9.3%
EDDM-Retail	4.8%

Key Standard Mail Prices

	Current CPI Price	New CPI Price	CPI Percent Change	CPI + Exigent Price
Letters (5-Digit Auto entered at Origin)	0.250	0.255	2.0%	0.266
Flats (5-Digit Auto Flat entered at Origin)	0.370	0.376	1.6%	0.392
Carrier Route (Flat entered at Origin)	0.283	0.288	1.8%	0.300
High Density/Saturation Letters (Saturation Letter entered at Origin)	0.190	0.194	2.1%	0.202
High Density/Saturation Flats (Saturation Flat entered at Origin)	0.202	0.205	1.5%	0.214
EDDM-Retail	0.168	0.176	4.8%	0.183

Standard Mail

Detached Address Labels (DALs)

- Price increases to 3.6 cents from 3.4 cents (CPI + Exigent Price)

Key Standard Nonprofit Mail Prices

	Current CPI Price	New CPI Price	CPI Percent Change	CPI + Exigent Price
Letters (5-Digit Auto entered at Origin)	0.136	0.140	2.9%	0.147
Flats (5-Digit Auto Flat entered at Origin)	0.225	0.237	5.5%	0.249
Carrier Route (Flat entered at Origin)	0.207	0.214	3.4%	0.223
High Density/Saturation Letters (Saturation Letter entered at Origin)	0.116	0.120	3.4%	0.125
High Density/Saturation Flats (Saturation Flat entered at Origin)	0.126	0.131	4.0%	0.136

<u>Periodicals</u>	CPI Percent Change
Barcoded Machinable Flats Carrier Route Basic (Piece Rates)	2.5%
Barcoded Machinable Flats 5-Digit (Piece Rates)	1.7%
Outside County	2.0%
Inside County	2.0%

Package Services

2.0% overall increase

- Retain \$0.001 IMb barcode discount for BPM Flats

Product	CPI Percent Change
Media Mail/Library Mail	2.2%
Alaska Bypass	2.3%
Bound Printed Matter	
Flats	0.3%
Parcels	2.4%

Extra Services

0.234% overall increase

Product	CPI Percent Change
PO Boxes™	5.9%
Certified Mail®	4.8%
Return Receipt	3.8%
Registered Mail™	2.6%
Insurance	4.9%
COD	5.4%
All Other	-9.3%

2015 Promotions

Earned Value Reply Mail Promotion

- Designed to encourage mailers to use First-Class Mail as a primary reply mechanism for their customers.

Advanced and Emerging Technology Promotion

- Designed to encourage mailers to integrate direct mail with mobile technology.

Color Transpromo Promotion

- Designed to encourage First-Class mailers to invest in color print technology.

Mail Drives Mobile Engagement Promotion

- Designed to demonstrate how direct mail, combined with mobile technology, continues to be a convenient method for consumers to engage and interact with their printed mailpieces.

JAN – FEB - MARCH

APRIL – MAY - JUNE

JULY – AUG - SEPT

OCT – NOV - DEC

FIRST-CLASS MAIL®

Earned Value Promotion

Color Transpromo Promotion

STANDARD AND FIRST-CLASS MAIL

Emerging and Advanced Technology Promotion

STANDARD MAIL®

Mail Drives Mobile Engagement Promotion

Competitive Filing Highlights

- ✓ No price change for Priority Mail Express, Priority Mail, or Pickup on Demand
- ✓ New zoned prices based on origin ZIP Code for Priority Mail International (PMI) destined to Canada
- ✓ An increase to 66 pounds for the maximum weight for PMI Rate Group 17 (Netherlands)
- ✓ Combines insurance tables for Priority Mail Express International and PMI to simplify pricing

Resources

Online

- Postal Explorer® — pe.usps.com
 - Current and new prices
 - Including downloadable price files in excel and CSV formats
 - *Federal Register* notices
 - *Domestic Mail Manual & International Mail Manual*

DMM® Advisory — posted on Postal Explorer, also special e-mail updates

Questions?