Additional Comments to the President’s Commission on the United States Postal Service

Submitted By:

Lockheed Martin Distribution Technologies

1801 State Route 17C

Owego, New York 13827-3998

Use of Technology to Increase USPS Top-Line Revenue

Introduction:

The President’s Commission on the USPS has requested amplification of suggestions presented to the Commission at the recent public forum held in Austin Texas on March 18, 2003. This paper provides a brief review of recent uses of technology to increase revenue that has been undertaken by European Postal Systems facing some of the same pressures faced by the USPS.

 Lockheed Martin is familiar with several examples of how technology can be used to increase the top-line revenue for the USPS. We briefly discuss five in this paper:

· Physical/Electronic Delivery Selection

· Automated Revenue Protection

· Online Postage and Intelligent Mail

· Hybrid and Reverse Hybrid Mail

· Stamps as Payment Vehicles

The onset of structural market change, including the erosion of physical mail by the use of electronic media, has prompted posts to seek alternative value streams from both the core mail market and from diverse activity in the eBusiness area. A key driver in the search for value-add postal services is based on the strategic premise that one size no longer fits all and that posts should develop a more customer focused business.

The development of a customer-focused business relies to a great degree on a post’s ability to target both the individual customer and the individual mail item within the mail stream. The ability to do this relies heavily on a strategic recognition platform with the ability to use the recognition function for things other than pure address resolution (e.g. the recognition of license numbers, stamps, glyphs or other specified markings on the mail piece).

Physical/Electronic Delivery Selection

Denmark Post has implemented the Mailswitch value-added service. The sender forwards data or a print stream to Denmark Post, the Mailswitch distributes mail based on the recipient’s preferences. The decision is made via a recipient profile database where the customer has specified individual delivery instructions. Mail is then delivered in the format specified by the customer that can be through electronic distribution (e-Box), email or physical mail.

The concept that every customer in Denmark has a personal post-code has been brought into reality through the e-Box system. Each individual customer registers for e-box delivery and is given a lifelong personal electronic document archive based on his or her equivalent social security number. This system will be migrated for business customers based on company tax file numbers.

Top line growth is achieved by charging for a subscription to the service, charging for advertising through the service, deriving revenue from bolt-on products (for example, charging for print-outs of electronically delivered items) and through increased mail volume generated through generous discounts for using the service. A similar approach is being used by Canada Post and other Scandinavian posts.

Kinek Technologies is a developer of e-commerce fulfillment solutions for logistics targeted at retailers, parcel delivery firms and alternative delivery locations. Royal Mail has incorporated Kinek’s offering into the Decide and Deliver service to offer the customer a choice of parcel related delivery options and notifications. While this service is presently available at no charge to the delivery customer, the sending customer achieves a significant benefit through its use thereby improving brand loyalty, downstream repeat purchases and traffic to the delivery service.

Automatic Revenue Protection

Royal Mail has developed two adaptive services based upon the concept of revenue protection. The International Revenue Protection program is being developed to perform advanced recognition tasks to identify underpaid items within Royal Mail’s outbound international mail stream. The service is being applied to the majority of product streams including Letters, Flats and Packets.

The Business Response Service (BRS) is being deployed to identify unique license numbers on BRS mail items. The service will enable Royal Mail to ensure that all BRS items are tracked and billed to the appropriate account holder. This is a second example of generating additional revenue from the existing mail stream.

Automated revenue protection services offer significant top-line growth to all posts.

Online Postage and Intelligent Mail
Online Postage is a value-added service that has already been launched in the USA and Germany. Swiss Post is presently in trials and Royal Mail is also planning to launch an online postage service in 2003. In the UK, the service allows small business users to create stamps via a standard office based PC and printer using popular Microsoft desktop applications including MS Word. Users will register with Royal Mail via its eCommerce Portal to open an Online Postage account. Stamps can then be purchased directly over the Internet at any time. Online Postage offers the business user added convenience through 24/7 availability without leaving the office. It also offers Royal Mail a potential channel for additional advertising revenues.

Personalization of mail can be achieved by adding a company slogan, logo or an image alongside the stamp, giving mail a more professional image. The Online Postage Service has the ability to create stamps that can be used for parcels and letters suitable for all UK and international destinations. Postage can be printed from an office PC directly onto a standard envelope, sheet of labels, or a letter for use in conjunction with a windowed envelope. A single stamp can be printed or a mailing list imported to print an entire mail shot.

Online Postage systems also typically produce a two-dimensional barcode within the indicia. This code often contains sender, receiver, service and account information that is the essential building block for intelligent mail. USPS could derive further top-line growth from value-added services based on information included within these indicia.

Hybrid Mail and Reverse Hybrid Mail
Finland Post has developed an electronic document management and printing service for business customers. The new value added hybrid mail service allows the customer to supply an electronic file and Finland Post (via Atkos Capella Eurocom) then digitally prints the document and inserts a physical mail piece downstream into it’s pipeline, or selects electronic distribution or electronic archiving as additional options dependent on customer choice.

Finland Post also connects third party companies to their suppliers via its portal for product catalogues, orders and invoicing. Finland Post has also taken this one step further by linking this to electronic invoice processing. Finland Post now has a ‘complete logistics loop’, from order (mobile coupon, digital iTV, Internet and contact Center) to warehousing (Service warehouse, material management), to Delivery (last mile, courier services and SMS delivery notification) to payment (mobile, pay on delivery invoice). Customers pay for this service.

Customer demand and technology have recently matured to a level where additional top-line growth from hybrid mail may be possible in some markets.

Stamps as Payment Vehicle

With the advent of high-speed stamp reading software and modern transports, mail piece processing can be centralized and automated. Information extracted from the mail could potentially be provided as a chargeable service to the generating customer. Specifically, stamps become a unit of economic currency that can be used for business response, small purchases and non-profit donations, for example. While the stamp as payment vehicle concept is not new, technology is now a key enabler to additional revenue generation.

We believe that a continued steam of technology insertion into the USPS is a key component of postal reform. Technology investments will allow the USPS to potentially expand current service and provide additional opportunities for revenue generation.

