2
2

FedEx Corporation is pleased to have the opportunity to provide comments to the

Commission for consideration.

FedEx believes that a healthy and vibrant Postal Service is an important element in the success of the U.S.economy. Even in this electronic age there will continue to be a need for reliable and affordable mail service to serve both business and residential needs. In the 21st Century, the USPS is faced with the challenge of preserving high service levels while faced with substantial declines in traditional first class letter mail volume.

Balancing these elements will require looking at the organization and operation of the Postal Service in a new way. , the USPS faces a urgent need for more operational flexibility. Any business, and transportation businesses in particular, must have the ability to adjust its operations and enter into arrangements to maximize efficiency. Unfortunately, USPS faces at least two substantial barriers to achieving operational optimization.

First, the USPS today operates Post Offices in thousands of locations that do not have mail volume to justify either the staffing or facility costs involved in maintaining those operations. The Postal Service faces potential pressures not unlike those faced by the Defense Department in evaluating its facility and operational needs.

The “Base Closing Commission” concept finally succeeded in giving the Defense Department a certain amount of relief from the cost burden of maintaining unnecessary facilities because of political pressures. This Commission should give serious consideration to proposing a similar effort to address the issue of possible Post Office closings.

Second, the USPS.is criticized by some for contracting with experienced private sector providers for certain services. FedEx is presently participating in such a public-private partnership by providing USPS with air linehaul, freeing USPS from the responsibility of maintainng and scheduling its own air network.
FedEx is proud of its current alliance with the USPS, in providing air linehaul transportation to USPS. Additionally, we are helping USPS generate income from its real estate through our agreement to place FedEx drop boxes at thousands of Post Offices. We believe that these agreements, which have been successful for both the Postal Service and FedEx, are excellent examples of how the Postal Service can cooperate with private firms to fulfill its mission.

FedEx has long maintained that the Private Express Statutesare antiquated and overbroad. We would urge this Commission to develop proposals to define the postal monopoly narrowly and to propose measures to level the playing field when the USPS competes with private businesses in non-monopoly areas. For example, USPS enjoys a tremendous cost advantage over private competitors by being exempt from a variety of taxes, including real estate, vehicle registration fees, and parking tickets. A second example is the burdensome “mailbox rule,” in which the USPS by law has exclusive access to homeowner mailboxes, leaving private delivery companies to find alternatives to this existing secure delivery location.

FedEx looks forward to continuing to work with the Commission to advance the interests of shippers and recipients nationwide, and appreciates this opportunity to provide initial input into the Commission’s deliberations.

