NAPFE STATEMENT TO THE

PRESIDENT’S COMMISSION ON THE U.S. POSTAL SERVICE

The National Alliance of Postal and Federal Employees (NAPFE) is the nation’s oldest independent predominantly African American labor organization. Founded in 1913, NAPFE has played a significant role in the labor-management relations of the United States Postal Service (USPS). NAPFE’s mission at its founding and its mission today is to serve postal and federal employees by working to eliminate discrimination in the federal sector, assuring safe working conditions and advocating for the socio-economic policies important to its members before Congress, the Postal Service, and the federal government.

The President’s Commission on the U.S. Postal Service (the Commission) has the unenviable task of recommending solutions to the many problems that face the USPS while taking into consideration the positions of the disparate stakeholders connected to this, the only federal agency that touches the life of every single American, every day, in a very short period of time. NAPFE’s contribution to this process is to speak not only on behalf of the interests of its members, but to speak on behalf of the private customers (rural and urban poor) who rely on the Postal Service as their only communications vehicle.

From our inception, NAPFE has sought to make the USPS a governmental agency that responds to the needs of those that society has designated as the least among us. On October 6, 1913, Black Railway Mail Clerks from thirteen states organized to protect their jobs in the Post Office Department (POD). At that time, the POD permitted Blacks to work in the Railway Mail Service as clerks. The job of clerk in mail cars was particularly dangerous because the wooden cars often broke apart in accidents causing severe injuries and at times death. As a result, Whites were reluctant to take such jobs and Blacks were offered the positions instead. However, in 1913, two factors put the job of the Black Railway clerks in jeopardy. First, the railways began a conversion from wooden to steel railway cars and the job became more attractive to Whites. Second, President Woodrow Wilson appointed a new Postmaster General, Albert B. Burleson, who instituted a program to make all the railway lines “lily white.” Their livelihood threatened, and without access to the Railway Mail Association (“RMA”) which denied membership to Blacks, Black Railway clerks got together to organize and fight for their jobs. The primary goals of the National Alliance of Postal Employees (NAPE) was to prevent those working for the POD from losing their jobs, fight against obstacles to Blacks getting jobs in the POD, provide a beneficiary department and insurance department to enable Black railway clerks to make suitable provisions for their families, launch a national journal dedicated to the interests of Black Railway Clerks, and establish the means to effectively present their grievances and petitions to the POD.

NAPE became the first industrial Union in the United States when it opened its membership to all postal employees and opened membership to all postal workers, regardless of race, sex, creed or religion; a position not adopted by the craft unions in the POD at that time. It became NAPFE in 1965 when it opened its membership to all federal workers.
From its inception, NAPFE played a significant role in the desegregation of the POD. In 1940, after a three-decade battle, it successfully caused the removal of the photograph requirement in civil service exams, which was often used to screen Blacks out of the application process. In the 1950s, it successfully defended its leaders who were targeted and fired during the Red Scare and McCarthyism because of their work to end discrimination in the POD. In the 1960s, it was instrumental in Blacks gaining frontline positions in Post Offices and other positions that were previously denied Blacks. It worked with then Senator and later President John F. Kennedy to institute an Equal Employment Opportunity program in the Federal Government; a program to which many NAPFE members were recruited.
Today, with 141 locals in 37 states, NAPFE represents its members, outside the collective bargaining system, under Title VII of the Civil Rights Act of 1964, the National Labor Relations Board, the Merit Systems Protection Board, and the Office of Workman’s Compensation Program.

NAPFE recognizes that the USPS is facing a financial crisis. It is grappling with the many challenges of globalization, particularly the role that a government agency with a commercial interest plays in this new environment. In its Transformation Plan, the USPS has developed the concept of the Commercial Government Enterprise to define its dual role. Under this model, it has identified cost savings as one of the major initiatives it can now take absent legislative action to counteract the challenges it faces in a new technological and competitive environment.

However, the declining volume of first class mail, electronic diversion, and increasing competition from domestic and foreign entities are only part of the USPS’s financial story. While there is a general consensus that the USPS must cut cost and increase efficiency in order to survive in the new commercial environment, there is much discussion on where the cost cuts should be made. Labor is but one segment in the cost cutting equation. Another prominent aspect of the USPS financial story is its inefficiencies in realizing savings opportunities. In April 2001, the Postal Service’s Inspector General (USPS IG) reported to Congress major cost inefficiencies in the USPS expenditure for automation. The USPS IG reported that over a four year period, the USPS lacked proper oversight over its $8 billion a year contracting program and found that the USPS was repeatedly billed for work that was not performed or substandard work. Additionally, the USPS IG found that an outsourcing program, then under consideration by the USPS, to repair postal equipment would cost the agency $1.1 billion more over a ten-year period than performing the same function in house. The cost equation cannot just focus on the cost of labor.

Subsidies are also part of the cost equation. Many have long argued that subsidies given to major mailers by the USPS are significantly more than the savings that the USPS realizes. This matter needs strong examination to determine if the subsidies given to large mailers are aiding or undermining the financial bottom line of the USPS.

Notwithstanding the issues raised above, the cost of labor bears careful consideration. The Commission must ask, if not the current labor system, what would replace it. Who will perform the labor needed to move America’s mail? Will the cost of labor be cheaper if someone else provides the service? And, how much do we want to undermine wages in the pursuit of larger profits? That the USPS provides a good job at a good wage that has lifted many Americans into the middle class is part of the American dynamic. It is part of the proud legacy of the USPS. The viable human resource of the USPS should not be discounted. So, when discussing figures often touting the cost of labor as a major percentage of the overall cost to the USPS, one must ask the next question, what is the level of production performed by the current labor force and what would be the alternative?

The USPS is the vehicle through which the government provides its citizens with an essential service. Its mission has always been one that is beyond looking at the bottom line, it is one of equality of service. The government has decided that Universal Service will be the means by which it can touch the lives of every citizen, particularly those with limited communications options. Universal Service allows for equal access to communication regardless of where you are in the country. Today the USPS is facing the challenge of implementing their Universal Service Obligation in the face of declining first class mail volume. A purely commercial enterprise can afford to focus solely on its competitiveness. However, this nation’s mail service should never be limited to only those who can afford it. Such a limitation would be against the tradition of both the USPS and America. The USPS provides the best of what government does. And, while many are decrying the decline in the volume of first class mail, it should not be forgotten that the USPS provides the only means of communication for millions, the millions who would be unattractive to a purely commercial enterprise.

The USPS and its customers are now facing a new environment in which mail security plays a significant role. The employees of the USPS have already been victims of a terrorist attack, the use of the mail system to transmit anthrax. And, two have paid the ultimate price, the loss of life. The USPS must now add mail safety to its mandate in a way never envisioned before. It is now faced with responding to such threats while continuing its mission of binding the nation together. NAPFE urges the Commission to consider how the USPS and the Congress can best address the issue of mail security.

While the financial bottom line is an important consideration to the survival of the USPS it cannot and must not be the only consideration. Part of the debate must include the role of government in our lives. The mandate governing this Commission removes the option of putting the cost of operating the USPS solely on the taxpayer or on the ratepayer. The general consensus is that the return to a traditional governmental agency is not an option. Instead, the USPS, in its Transformation Plan, has devised the hybrid Commercial Government Enterprise (CGE). However, without legislative action, there are limits to what the CGE can do. The USPS is asking for price flexibility. NAPFE supports pricing flexibility with certain caveats. First, NAPFE supports the repeal of the break-even mandate. Current legislation asks the USPS to act like a business but hampers its ability to do so. The Postal Service should have the means to reinvest profits made during good times so that it has a cushion during economic downturns. Second, the Postal Service should have the flexibility to set prices to meet its customer’s needs. However, this should be done only with the highest financial transparency. The General Accounting Office, time and time again, has expressed concern about the openness of the USPS financial regime. Price flexibility should open up this process so that all stakeholders will have a clear idea about how the postal service’s business is conducted.

NAPFE believes that the Postal Service should be given the flexibility it needs to operate properly as a business, albeit one with the mission of providing an essential government service. We urge the Commission to examine whether the USPS is hopelessly handicapped in its business dealings under current law and how Congress can untie its hands. The USPS should not have to give away necessary revenues to private companies, but be allowed to compete fairly with its competitors.

Also, NAPFE supports the USPS efforts to reduce its payments to the Civil Service Retirement System (CSRS) after there is a clear accounting of how much money is due to the system. At present, there is some question of whether all of the USPS obligations are accounted for in the assessment of overpayment to the CSRS.

In sum, the USPS is an integral part of the American infrastructure. It has a number of challenges that need attention: financial woes, electronic divergence, declining mail volume even as delivery points grow, and difficult labor management relations. However, even as technology reshapes the communications landscape, the USPS is the communications link for millions of Americans. The interest of the individual customer must not be subsumed to the commercial customer.

PAGE
8

