

BEFORE THE
POSTAL REGULATORY COMMISSION
WASHINGTON, D.C. 20268-0001

REGULATIONS ESTABLISHING SYSTEM
OF RATEMAKING

Docket No. RM2007-1

UNITED STATES POSTAL SERVICE SUBMISSION
OF INITIAL MAIL CLASSIFICATION SCHEDULE
IN RESPONSE TO ORDER NO. 26
(September 24, 2007)

On August 15, 2007, the Commission issued Order No. 26, setting forth its proposed rules for the regulation of market-dominant and competitive product pricing under the Postal Accountability and Enhancement Act (Act). Those rules contemplate the establishment and maintenance of a new Mail Classification Schedule (MCS) to replace the existing Domestic Mail Classification Schedule (DMCS), and the Commission asked the Postal Service to submit an initial version of the MCS for its consideration. The Postal Service hereby submits its proposed MCS.

The actual text of the MCS is provided as an Appendix. Prior to the Appendix, the Postal Service explains its proposal. In Parts I and II, the Postal Service describes the MCS in general terms and discusses the principles that guided its formulation, including the apparent role of the MCS in the new pricing regime. In Part III, the Postal Service discusses domestic products, and the reasons behind its proposed list of market-dominant products; it also recommends one change to the competitive list of domestic products set forth by the Commission. In Part IV, the Postal Service discusses international mail. Finally, in Part V, the Postal Service discusses its treatment of customized agreements in the MCS.

Overall, the Postal Service has endeavored to create a schedule that fulfills the MCS' role as the identifier of the Postal Service's "products," while also being less legalistic, and thus more transparent and more easily understandable. Importantly, no substantive changes to the current provision of postal services were intended or made.

I. The Role of the MCS in the New Regulatory System

In Order No. 26, the Commission states that the MCS serves as the "appropriate vehicle" by which it will fulfill its statutory responsibility to maintain a "list" of the market-dominant "products" and a "list" of the competitive "products," respectively.¹ As the Commission states:

The Commission is charged with maintaining accurate product lists. 39 U.S.C. § 3642. The Commission views the Mail Classification Schedule as the vehicle for presenting the product lists with necessary descriptive content. The explanatory information included with the product lists will inform participants in Commission proceedings of the nature and scope of Postal Service products and must be sufficiently detailed to allow the Commission to verify that the rates and categorization of products are in compliance with the PAEA. Thus, the Mail Classification Schedule is important in that it will provide for the transparent and accurate maintenance of the product lists.²

In the new pricing regime, therefore, the fundamental purpose of the MCS is to identify the "products" for purposes of the Act, and to categorize those "products" as market-dominant or competitive.³ In other words, the MCS summarizes and structures the universe of postal services (and, eventually, grandfathered non-postal services) offered by the Postal Service in a way that is suitable for the exercise of the Commission's regulatory responsibilities under the Act. Reflecting this purpose, the

¹ Order No. 26 at 86.

² *Id.* at 85.

³ See, e.g., *id.* at 49 and n.21.

MCS proposed herein first sets forth the “list of market-dominant products” and the “list of competitive products.” Descriptive information for each class and product is then provided; consistent with the Commission’s proposed rules, this information includes, among other things, the size and weight limits for each product, the rates and fees for each product, and (for the market-dominant side) the class of each product for purposes of applying the price cap.⁴

The MCS’ function in the new pricing system also reflects the Commission’s authority under the Act. Under the Postal Reorganization Act (PRA), the Commission influenced eligibility standards, mail preparation and entry requirements, and other product and service attributes through the content of the DMCS. The Commission’s authority over classifications did not extend directly to the Domestic Mail Manual (DMM). Under the Act, however, the Commission has clear authority to entertain challenges to the DMM through the complaint provision of § 3662. This authority will permit the Commission to ensure that product attributes found solely in the DMM comply with title 39, without expanding the MCS beyond its new role of providing sufficient explanatory information to maintain the lists of products.

II. The Postal Service’s Approach in Formulating the MCS

The Postal Service proposes a style for the new MCS that reflects its changed function in the regulatory structure. In turning the DMCS into the MCS, the Postal Service adhered to a number of general principles. First and foremost, no substantive change is intended in eligibility for and availability of rates, fees, and services; mail

⁴ See 39 C.F.R. §§ 3020.13, 3020.110 (as proposed).

preparation and entry requirements; or the like. Moreover, the DMM and IMM remain in full force and effect. Accordingly, even where DMCS provisions have been eliminated or condensed in the MCS, the current mailing rules still apply since there has been no abrogation of the force and effect of currently applicable DMM and IMM provisions.⁵ The Postal Service intends that nothing would change for mailers if the MCS proposed herein were to become effective immediately. In the future, of course, changes to the MCS will be made through the procedures set forth in the Commission's proposed rules regarding product identification and categorization changes (i.e., § 3642 changes), size and weight changes, and product description changes.⁶

Second, the revision of the DMCS into the MCS is intended to clarify and simplify what had become, through accretion over time, a fairly legalistic and opaque formulary. As part of this effort, the Postal Service eliminated DMCS language that did not seem necessary in order to provide a level of explanatory information sufficient to describe the products and to enable the Commission to perform its duties with respect to rate regulation and the categorization of products. As such, information in the DMCS that is not relevant to distinguish among classes and products has been largely deleted or is encapsulated into "as specified in the Domestic Mail Manual (or the International Mail Manual)" provisions. Since mailers must refer to the DMM or IMM for complete information about mail preparation, mail entry and postage payment requirements, and the like, it seems generally unnecessary to retain partial information in the MCS.⁷

⁵ The Postal Service notes that in rare cases where divergences in wording between the DMCS and the DMM had developed, such as the definition of aspect ratio, the proposed MCS uses the DMM language, since it reflects actual operational practice.

⁶ As before, concomitant changes to the DMM would be made in the Postal Bulletin or in the *Federal Register*, as appropriate.

⁷ As another example, provisions such as "XYZ mail is delivered as specified by the Postal Service" seemed to serve no classification purpose and were not retained in the draft MCS. Although these

In addition, the proposed MCS is designed to present the class and product descriptions in a clear and readily understandable manner, which avoids the wordiness and the numerous cross-references that characterized the more “legislative” format of the DMCS. This lead to the following general format:

- **Uniform Lay-Out for Product Descriptions:** On the market-dominant side, each class begins with a page that describes the basic eligibility standards and other defining characteristics of the class in narrative form. Each product within the class is then described, using a generally uniform format that specifies 1) the size and weight limits for the product,⁸ 2) the minimum volume requirements for the product, if any; 3) the price categories within the product, and 4) the optional features available for the product. On the competitive side, a similar format is used for each of the competitive products. The special services, meanwhile, are described in narrative form.
- **Presentation of Prices and Fees in “Ratefold” Format:** The Prices and Fees information, provided immediately after each product description, follows the model of the Postal Service’s “Ratefold” in generally presenting rates without the need for further calculations of per-piece surcharges or discounts. The price categories are presented in a corresponding manner.
- **Presentation of the Price Categories in Graphical Format:** The price categories within each product are set forth in a graphical format so as to clearly lay out the available categories, presort levels, and entry levels.

provisions may vary among classes and products, they are not determinant of class or product content, of the service provided, or of the key differences in preparation and eligibility requirements for the price categories.

⁸ This is in compliance with Part 3020, Subpart F, of the Commission’s proposed rules.

- **Greater Use of a Glossary:** Terms that appear throughout the schedule, such as the various presortation levels, are defined once, in the “Glossary of Terms and Conditions” section, rather than each time they appear.⁹ This allows the Postal Service to maintain a level of substantive detail comparable to the DMCS, but in a much more streamlined manner.

III. The Products on the Domestic Side

In Order No. 26, the Commission called for a “nuanced approach” in determining the “products,” which balances the business need for flexibility with the regulatory need for transparency and accountability.¹⁰ The Commission stated:

The revamped ratemaking under the PAEA is designed to achieve various goals, principal among them are to afford the Postal Service enhanced pricing flexibility, while at the same time providing accountability through greater transparency. These joint goals will best be achieved if they are balanced with one another. Transparency cannot be achieved if the term “product” is applied too broadly, *e.g.*, solely at the subclass level. Aggregating postal services into only a few products, a result urged by several parties, forfeits transparency and serves no legitimate business or regulatory need. Stated differently, it will not provide for accountability, a bedrock principle underlying the PAEA. By the same token, pricing flexibility is illusory if the term “product” is applied too narrowly, *e.g.*, at the rate cell level. Disaggregating postal services into too many products would impose unwarranted administrative burdens on the Postal Service, thwart pricing flexibility, and serve no legitimate business or regulatory need. It would not, in short, lead to any enhancement in postal service, which, too, is a central principle underlying the PAEA.

In applying the term “product” to the competitive and market dominant categories of mail, the Commission has been guided by these principles and has tried to strike an appropriate balance between these competing goals. In doing so, the Commission has also considered other

⁹ The MCS also increases the use of commonly understood terms. For example, Outside County Periodicals have rates for the “nonadvertising” portion. The MCS now uses the term “editorial,” and defines that word in the Glossary. As another example, the MCS uses the term “thickness” instead of “width” in describing the size of letters and flats.

¹⁰ Order No. 26 at 75.

factors, including the type of mail involved, the pre-existing classifications, and the potential for other reasonable groupings of postal services.¹¹

Based on these principles, the Commission set forth what it considers to be the competitive products.¹² On the market-dominant side, however, the Commission indicated its preference for the Postal Service to first identify the market-dominant products, since doing so would “enable the Postal Service to categorize its products so that it can make appropriate business decisions.”¹³ The Postal Service discusses the domestic competitive and market-dominant products in this Part. In the next Part, it discusses the international mail products.

A) Competitive Products

The Commission established the following competitive products on the domestic side: Express Mail, Priority Mail, Parcel Select, Parcel Return Service, discounted Inter- and Intra-BMC Parcel Post (i.e., Parcel Post qualifying for the OBMC, BMC Presort, and barcode discounts), and customized agreements (each of which was considered a separate “product”).¹⁴ The proposed MCS utilizes this list, with two exceptions. The first applies to customized agreements, which are discussed in Part V below (though there are no current competitive customized agreements on the domestic side, the Postal Service proposes that these agreements not be considered separate products if and when they are established).

The second exception applies to OBMC, BMC, and Barcode Discount Parcel Post, which the Postal Service proposes to include as price categories within the Parcel

¹¹ *Id.* at 78.

¹² *Id.* at 79. The Commission noted that it developed this list by “balanc[ing] the Postal Service’s business needs for pricing flexibility with the public’s need for accountability.”

¹³ *Id.* at 82.

¹⁴ *Id.* at 79 and n.73

Select product. The Postal Service does not view there to be significant enough differences between mailers who use these rates and mailers who use the DBMC, DSCF, and DDU Parcel Select rates to treat them as using separate products under the Act. These are commercial mailers, subject to the same volume requirements as the current Parcel Select mailers. In addition, some Parcel Select mailers who dropship also enter mail in the OBMC, BMC, and Barcode Discount categories.

B) Market-Dominant Products

On the market-dominant side, the Postal Service proposes the following 24 domestic products, as grouped by class:

FIRST-CLASS MAIL

- Single-Piece Letters/Postcards
- Bulk Letters/Postcards
- Flats
- Parcels

STANDARD MAIL (Regular and Nonprofit)

- High Density/Saturation Letters
- High Density/Saturation Flats and Parcels
- Carrier Route
- Letters
- Flats
- Not Flat-Machinables (NFMs)/Parcels

PERIODICALS

- In-County Periodicals
- Outside-County Periodicals

PACKAGE SERVICES

- Single-Piece Parcel Post
- Bound Printed Matter Flats
- Bound Printed Matter Parcels
- Media Mail/Library Mail

SPECIAL SERVICES

- Ancillary Services

Address List Services
Caller Service
Change of Address Credit Card Authentication
Confirm
Money Orders
Post Office Box Service
Premium Forwarding Service (Experiment)

In developing this list, the Postal Service has endeavored to follow the principles enunciated by the Commission in its Order, by segmenting its market-dominant postal services into “products” based on business realities, while also providing an appropriate level of transparency and accountability. The designation of the market-dominant products was based on two main criteria: 1) discernible differences in how customers use the mail; and 2) distinct methods of transportation and/or processing which may produce measurable differences in cost. These principles reflect the statutory definition of “product” and adhere to the Commission’s call for “products” that reflect business and regulatory needs. The Postal Service was also mindful, however, of the Commission’s acknowledgment that administrative considerations serve as a practical brake on the designation of products, preventing the recognition of every conceivable cost or market difference within the classes of mail. For example, in several instances (discussed below), the Postal Service decided against disaggregating a grouping of mail on the grounds that one or more of the resulting products would have very low volumes.

A noticeable feature of the Postal Service’s proposed list is its use of shape in distinguishing between the products in each class. Shape is of fundamental importance in terms of both cost and market considerations, and is therefore an important factor in differentiating mail for pricing purposes. Shape has an important effect on costs since the Postal Service processing and delivery operations have evolved along shape-based lines. Mail is generally handled in one of three distinct shape-based streams—one each

for letters, flats, and parcels. These three distinct operational profiles lead to three distinct cost profiles. Moreover, different shapes of mail tend to be used differently by mailers, although the differences in the way they are used, as opposed to the way they are processed, can sometimes be less distinct. In general, though, different shapes offer a reasonable proxy for differences in the market.

When compared to the prior classification structure of the DMCS, the list of products generally involves the disaggregation of existing subclasses into several products. Exceptions to this pattern are 1) the two existing Periodicals subclasses are each designated as a product; and 2) mail in closely related subclasses are aggregated together (Library Mail and Media Mail, First-Class Mail letters and postcards, Nonprofit and Commercial Standard Mail). The Postal Service believes that this list corresponds with the general approach taken by the Commission with respect to the list of competitive products, which was less concerned with the prior classification structure than with creating “products” that make sense from a business and regulatory perspective.

In the rest of this section, the Postal Service discusses the rationale behind its proposed products, taking each class in turn:

i) First-Class Mail

Two current subclasses in the DMCS (“Letters and Sealed Parcels” and “Cards”) comprise the mail that is in the First-Class Mail class for purposes of applying the price cap.¹⁵ These subclasses differ significantly in size, with the “Cards” subclass representing only 6 percent of First-Class Mail volume. The “Letters and Sealed

¹⁵ Priority Mail was also a subclass within First-Class Mail, but has now become a “product” on the competitive side.

Parcels” subclass includes a variety of shapes (letters, flats, and parcels), a relatively wide range of weights (0-13 ounces), and a wide spectrum of preparation levels (from single-piece to 5-digit automation), while the “Cards” subclass is comprised of a single shape, and is of much more limited weight range (by virtue of its shape restriction).¹⁶ In lieu of this current bifurcation, the Postal Service proposes to categorize First-Class Mail into products based on shape, and additionally, for letters/postcards, based on whether they are bulk or single-piece. This represents a more nuanced disaggregation of First-Class Mail into four distinct products rather than the current, more heterogeneous two subclasses, while avoiding the creation of fragmented groupings that would not advance a business or regulatory purpose.

As discussed above, shape is of fundamental importance based on both cost and market considerations. Both of these considerations counsel for letters and postcards to be grouped together, and to be grouped separately from flats and parcels. In terms of handling, letters and postcards are processed on the same sorting equipment, while flats and parcels are handled differently. In addition, letters and postcards are typically used for similar purposes (i.e., correspondence and solicitation), and are thus much more alike than are letters and, say, parcels, which are used for merchandise. Thus, instead of grouping letters with parcels and flats rather than with postcards, as the current subclasses do, the Postal Service proposes to group letters with postcards.

The Postal Service also proposes to disaggregate letters and postcards into a single-piece product and a bulk product. The costs are clearly different for those letters/postcards that are entered in bulk and meet the many eligibility characteristics for

¹⁶ Like the “Letters and Sealed Parcels” subclass, however, it does have a broad spectrum of preparation levels.

bulk prices, as opposed to those pieces that are entered individually; indeed, the costs for bulk First-Class Mail have been separately reported in the CRA for many years. Also, on a broad level, the nature of the communication and its purpose differ between bulk and single piece letters/postcards, with the former generally used for business applications involving groups such as customers and the latter generally used for individual correspondence or transactions. Thus, from both a cost and a market perspective, bulk letters and postcards are a much different product than are single-piece letters and postcards.

Cost and market considerations also counsel for a separation of flats and parcels into separate products. From a market perspective, the shape surely defines how the mail is being used: flats for documents, and parcels for products. In addition, from a cost perspective, the Commission recognized in Docket No. R2006-1 that the costs for flats and parcels differ significantly. Therefore, these two groupings are easily viewed as distinct products.

Unlike letters and postcards, however, further disaggregation of flats and parcels into bulk and single-piece products is not warranted. In Docket No. R2006-1, the Commission projected only about 4 billion First-Class Mail flats, less than a billion of which were projected to be “bulk.” Letters/postcards are, in contrast, more evenly split, with a larger portion in the “bulk” category. The projected number of First-Class Mail parcels was also small, less than a billion pieces. The MCS therefore does not split these relatively small portions of First-Class Mail into even smaller products, in recognition that there should not be “products” that serve no business or regulatory

need, and which would impose an unwarranted administrative burden on the Postal Service.

ii) Standard Mail

The DMCS identifies four subclasses within Standard Mail: Regular, Nonprofit Regular, Enhanced Carrier Route (ECR), and Nonprofit ECR. Since Public Law No. 106-384 passed in 2000, however, pricing and cost determinations for the two nonprofit subclasses have been effectively merged with their commercial counterparts, reducing the number of *de facto* subclasses from four to two. Based on the cost and market characteristics of the class, the Postal Service proposes to divide the two existing Standard Mail subclasses into six products at this time.

The fundamental principles guiding this division are the market used by Standard Mail customers to target their advertising messages, and shape-based costing and pricing. Both of these principles have been discussed in prior proceedings before the Commission and have been adopted in the Commission's recommended pricing under the PRA. The Postal Service views its Standard Mail product list as a rational extension of these established pricing and classification principles.

- **Targeting:** The market rationale underlying the two existing Standard Mail subclasses is a good starting place to begin dividing Standard Mail into products. When the ECR subclass was created in Docket No. MC95-1, the Commission acknowledged that Standard Mail is used predominantly to deliver advertising, and that advertising mail that is geographically targeted constitutes a different market group from advertising mail that is targeted using demographic or other factors. The Postal Service's proposed product list

continues that distinction by establishing two products consisting of geographically targeted mail.

- **Shape:** As discussed above, shape has an important effect on costs since different shapes are processed and handled differently, leading to three distinct cost profiles—letters, flats, and parcels. Moreover, different shapes of mail tend to be used differently by mailers, although the differences in the way they are used, as opposed to the way they are processed, are less distinct. Standard Mail parcels tend to be used more for filling merchandise orders, while letters and flats are used primarily for soliciting responses. Flat-shaped pieces tend to be flyers or catalogs, while letters tend to be used by coupon mailers or by advertisers with more direct messages or information. Standard Mail thus tends to naturally divide along shape-based lines on the basis of both cost and customer use.

Putting these two factors together—targeting and shape—produces a logical division of Standard Mail that makes sense for both business and regulatory purposes. The Postal Service proposes that separate “products” be defined for geographically targeted mail. The geographically targeted products would include mail that is currently sent using ECR Saturation and High Density rate categories. Shape-based cost differences and, to a lesser extent, market differences are reflected by dividing geographically targeted mail into separate products for letters and nonletters. While it may seem logical to divide the nonletters product further into flats and parcels,

geographically targeted parcels are relatively rare,¹⁷ and the administrative burden of managing a separate “product” for such a small volume would likely outweigh any business and regulatory benefits from further division.

The Postal Service also proposes to create a product for Basic ECR mail, without disaggregating any further based on shape. The eligibility standard for this category (10 pieces per carrier route) is too low to view this mail as predominantly geographically *targeted*, as opposed to somewhat geographically *concentrated*, and this type of mail is likely used by a large, national direct marketer. Nevertheless, there are good business reasons to continue to recognize mail that is locally concentrated as a distinct product from less concentrated mail. This mail is currently grouped in the ECR subclass, and includes a large portion of Standard Mail volume.¹⁸ No shape differentiation is proposed, meanwhile, because this mail is expected to be predominantly flat-shaped. With the changes implemented as a result of Docket No. R2006-1, and earlier cases, most letter-shaped mail is likely to migrate out of the ECR Basic category into the 5-digit automation letter category. In addition, there have historically been few parcel-shaped pieces in this category.

For Regular Standard Mail, the Postal Service proposes three products based on shape. Separate letter, flat, and parcel/NFM¹⁹ products recognize both the cost differences between mailpiece shape and the fact that customers commonly use

¹⁷ There were less than 200,000 pieces paying the Residual Shape Surcharge in the High-Density and Saturation categories in FY06. See FY2006 Billing Determinants at G-6, pages 2 and 4 (available at www.prc.gov).

¹⁸ In FY2006, over 47 percent of commercial ECR was in the Basic tier, which is almost 18 percent of all commercial Standard Mail. See FY2006 Billing Determinants.

¹⁹ NFMs have cost characteristics that closely mirror parcels and are most often found in the parcel mailstream. As with other product groupings, designating NFM and Parcels as a “product” does not affect the availability of the prices within that product, nor does it indicate any future modifications to the price structure.

different Standard Mail shapes for different purposes. Over time, it may become apparent that subgroups within these three shape-based products possess sufficiently distinct cost and/or market characteristics to consider dividing the proposed products further. The Postal Service will monitor these products to see if further differentiation becomes warranted.

Finally, the Postal Service proposes not to designate nonprofit mail as separate products for purposes of the Act. This reflects the passage of Public Law No. 106-384, which tied the pricing of nonprofit Standard Mail to the commercial Standard Mail subclasses. Nonprofit mail does not appear to have either the significantly different cost or market characteristics that would justify separating it into one or more distinct products. The principle difference between nonprofit and commercial mail is that of users, not uses.

Nonprofit mail prices must still be set using the formula contained in Public Law No. 106-384, and codified at 39 U.S.C. § 3626(a)(6). With the abolition of the Standard Mail “subclasses,” as the term was used at the time Public Law No. 106-384 was passed, it is necessary to determine the appropriate successor classification that should be used in applying the preferential pricing formula outlined in the statute. The Postal Service believes that applying the formula at the class level would both respect the pricing flexibility intended by the Act, and protect nonprofit mailers. It is possible that there could be large rate swings if the formula were applied for the first time to groupings of mail that are considerably smaller than the subclasses envisioned in Public Law No. 106-384. There is also no reason to believe that applying the formula to commercial and nonprofit Standard Mail as a whole would adversely impact nonprofit

mailers, whereas it could potentially shield them from adverse impacts that might arise if the commercial-nonprofit ratio were applied on the product level rather than the class level.

iii) Periodicals

The DMCS lists two subclasses in Periodicals: Outside County and Within County. Outside County also includes three “Preferred Qualification Categories”: Nonprofit, Classroom, and Science of Agriculture.²⁰ The Postal Service proposes two Periodical “products” that align with the current subclasses.

The relatively low volume and homogeneous content of Within County means that disaggregating that subclass in two or more products is not warranted. In addition, despite having a wide variety of publications in terms of circulation and density of distribution, Outside County does not warrant further disaggregation into multiple products. The complex price structure established in Docket No. R2006-1 already recognizes the differing characteristics of Outside County publications, and creating subsets of products is unnecessary, and, as a practical matter, would be very difficult. Also, as is the case with Library Mail and Media Mail (discussed below), and with commercial and nonprofit Standard Mail (discussed above), the distinctions within Outside County represented by the “Preferred Qualification Categories” reflect differences in the identity of the mailer, rather than differences in cost or uses. These “Preferred Qualification Categories” are also low volume, and cost data for the

²⁰ The Act also creates a fourth Preferred Qualification Category for what has historically been termed “limited circulation” mail. See 39 U.S.C. § 3626(g)(4). The Postal Service intends to address this aspect of the Act as part of the next general price change. Thus, rather than including a shell classification now, the Postal Service has not included that category in the MCS, and will instead include the appropriate classification language at that time.

categories are not separately collected. Thus, it would be administratively difficult to treat those categories as being distinct products.

iv) Package Services

The DMCS lists four subclasses in Package Services: Parcel Post, Bound Printed Matter, Media Mail, and Library Mail. The Act designates “bulk parcel post” as competitive, and “single-piece parcel post” as market-dominant. The first proposed product in Package Services, therefore, is Single-Piece Parcel Post, which consists of all Parcel Post that has not been designated by the Commission as competitive (namely, the retail Intra- and Inter-BMC rate categories).

In keeping with the principle that a “product” should reflect a particular use of the mail, or distinct costs, the Postal Service proposes that Bound Printed Matter be divided into separate flats and parcels products. Flats are primarily catalogs or material that would have been sent as Standard Mail flats if not for the one-pound weight limit. Parcels are often order fulfillments. The prices for these two products have already been differentiated since 2002, and the total volume is split roughly evenly between the two. As discussed above, flats and parcels are processed and delivered in separate mailstreams and incur different average costs. These facts, plus the difference in the use of the two groupings, lead to their designation as distinct products.

Finally, the Postal Service proposes to combine Media Mail and Library Mail into a single product. These subclasses have identical price structures, have similar content restrictions, and their pricing is linked.²¹ In addition, like commercial and nonprofit Standard Mail pieces, Media Mail and Library Mail pieces follow the same processing

²¹ Since the passage of Public Law No. 106-384, Library Mail prices are set at a 5 percent discount off the comparable Media Mail prices.

and delivery path and incur comparable costs. In fact, since Public Law No. 106-384, cost data are no longer collected separately for Media Mail and Library Mail. The main difference between the two is the identity of the mailer: there are more restrictions on who can mail Library Mail. Since there is no distinct difference in cost or market, and since there were only 16 million Library Mail pieces in FY2006, it does not seem advisable to treat these two subclasses as distinct products. Therefore, the Postal Service proposes to define these two subclasses as one product, but with separate prices, in accordance with § 3626.

v) Special Services

The DMCS sets forth the fees and attributes for a wide variety of special services. The price cap should apply to the entirety of this class. For purposes of the product list, meanwhile, the Postal Service proposes to group special services into products based on whether they are optional features that may only be purchased and used in conjunction with an underlying mail product, or whether they are “stand-alone” services that can be purchased and used independently of any particular mail product. The former are grouped as a product called “Ancillary Services.” The “stand-alone” services, in turn, are each generally treated as separate products.

Ancillary services are treated as being within a single product for several reasons. From a customer perspective, these services are ancillary to an underlying customer choice of a class of mail product. They are also frequently chosen in combination with each other; in fact, some special services, such as return receipt and restricted delivery, cannot be chosen except in combination with another special

service. The fees for one or more services are thus only a component of the total price paid by the customer.

In addition, from a costing perspective, costs would be very burdensome to isolate for many of these special services, especially the smaller ones (e.g., special handling, parcel airlift). The Cost and Revenue Analysis (CRA) report prepared by the Postal Service only isolates costs (and revenues) for six ancillary special services: Certified Mail, Registered Mail, Insurance, COD, Special Handling, and Stamped Cards/Envelopes.²² The rest of these services are combined into larger groupings. Further complications arise from the fact that the revenues for many of the ancillary special services have been allocated to the underlying classes of mail in the past; these services include address correction service, Business Reply Mail, certificate of mailing, merchandise return, shipper paid forwarding, and special handling. In addition, the costs for some of these special services are already included in the class of mail products. For example, basic Delivery Confirmation costs are included in the Priority Mail and Parcel Select products, and the rates for these products are designed to cover those costs.

The “stand-alone” services, on the other hand, are purchased individually, even if the buyer is not simultaneously buying any other product. Many of them can thus be costed more directly.²³ For the most part, each “stand-alone” service is designated as a separate product. These products are: Caller Service, Change of Address Credit Card Authorization, Confirm, Money Orders, Post Office Box Service, and Premium

²² The Commission has found the Special Handling costs to be questionable. See PRC Op., R2000-1, at 587-88.

²³ The Postal Service does have concerns about obtaining accurate costs for the smaller stand-alone services, such as Credit Card Authentication for Changes of Address, address list services, and Confirm.

Forwarding Service.²⁴ Another stand-alone product is a compilation of many services relating to addressing.

Finally, a last note: all of these services have been preliminarily placed on the market-dominant side, consistent with § 3621(a)(9) and Order No. 26. The Postal Service is still considering its business strategy with respect to domestic special services under the new regulatory structure, which is complicated by the fact that many of these special services are optional features for both market-dominant and competitive products.²⁵ Conceivably, this strategy could include seeking the transfer of some of these services to the competitive side, separating some services into market-dominant and competitive components, or incorporating some services within the definition of the competitive “products.”²⁶ On the international side, however, the Postal Service has decided upon an approach, as discussed below.

IV. International Mail

Outbound international mail is classified in the proposed MCS under the market-dominant and competitive categories consistent with Order No. 26.²⁷ In its Order, the Commission determined that competitive products should include: international

²⁴ The Postal Service has separated Caller Service and Post Office Box Service into separate products due to the different markets that they serve.

²⁵ The Commission discussed this issue in Order No. 26 when it rejected the Postal Service’s proposal to make Inter- and Intra-BMC Parcel Post pieces competitive products if postage were paid using a Merchandise Return Service permit. The Commission stated that “[t]he availability of Merchandise Return Service as both a market dominant and competitive service raises practical difficulties that are unexplored in this docket.” The Commission then recommended the use of the procedures for transferring items between the market dominant and competitive product lists. See Order No. 26 at 52.

²⁶ The Commission has noted the possibility of this last option. *Id.* at n. 78.

²⁷ As explained in its Initial Comments in Response to Order No. 26, the Postal Service believes that inbound international mail should be treated on an exceptional basis and not be classified or regulated in the same manner as other products. Accordingly, inbound international mail categories are not included in the proposed MCS, other than certain inbound services offered through customized agreements, as also discussed in the Postal Service’s Initial Comments.

expedited mail (including Global Express Guaranteed and Express Mail International), Priority Mail International, International Priority Airmail Service (IPA), International Surface Airlift (ISAL), International Direct Sacks—M-bags, and International Customized Mailing Agreements (ICMs).²⁸ The Commission then indicated that since it had “identified the competitive products associated with bulk international mail, the single-piece counterpart would logically consist of the remaining international mail matter.”²⁹

A) Market-Dominant Products

The Postal Service proposes the following market-dominant products on the international side: Single-Piece First-Class Mail International, International Reply Coupons, International Business Reply Mail Service, and International Ancillary Services. Classification language for each of these international products has been created in a style and format similar to the domestic products.

Single-Piece First-Class Mail International includes these price categories: (1) Single-piece postcards, (2) Machinable Letters/Small Packets 13 ounces and below in weight, (3) Nonmachinable Letters/Small Packets (below 1 ounce), and (4) Packages above 13 ounces in weight. The 13-ounce breakpoint was selected for several reasons. First, it is consistent with domestic First-Class Mail, which offers rate increments up to 13 ounces. Hence, use of a 13-ounce limit for international First-Class Mail promotes simplicity and ease of use. Second, the breakpoint represents the first whole-ounce weight increment above the newly adopted weight exception to the letter monopoly.³⁰ In the domestic structure, First-Class Mail under the weight break is market dominant

²⁸ *Id.* at 50, 52.

²⁹ *Id.* at 81-82.

³⁰ See 39 U.S.C. § 601(b)(2).

and thus subject to the universal service obligation; mail above the weight break is subject to competition.

Thus, while First-Class Mail International above 13 ounces is currently included on the market dominant side of the MCS in conformance with Order No. 26, the Postal Service believes mail in this category is more appropriately deemed to be competitive. Moreover, since weight generally is a proxy for shape, most pieces above 13 ounces likely would be parcel- or packet-shaped pieces, more appropriately grouped with other international parcels on the competitive side. The Postal Service plans to address the issue of the proper categorization of Single-Piece First-Class Mail International above 13 ounces in a later proceeding. Separating above-13-ounce and 13-ounce-and-below pieces into separate price categories in the MCS now will aid in this process, and is thus consistent with the Commission's determination that the Postal Service should propose a draft MCS that "best suits its needs" and that will allow it to make "appropriate business decisions."³¹

With respect to international special services, as on the domestic side the Postal Service proposes to designate "stand-alone" services as separate products, while grouping ancillary services into a single product. Thus, two "stand-alone" special services, International Reply Coupons and International Business Reply Mail Service, are listed as separate market-dominant products. A third product, International Ancillary Services, comprises those special services that can only be purchased and used with another existing category of international mail. International Ancillary Services includes International Certificate of Mailing, International Registered Mail, International Return Receipt, and International Restricted Delivery.

These ancillary services can be used with both market-dominant and competitive products. On the domestic side, as discussed above, the Postal Service has preliminarily designated all ancillary services as market-dominant. It is unclear, however, whether the Act's placement of "special services" on the market dominant side (39 U.S.C. § 3621(a)(9)) also applies to international special services. The Postal Service has also settled on a business strategy on how to treat those international services that can be used with both market-dominant and competitive products. Namely, the Postal Service proposes that these services be listed on both the market-dominant and competitive sides.³² Costs and revenues associated with these ancillary services would be included in either the Postal Service Fund or the Competitive Products Fund, consistent with the classification of the "host" product.

B) Competitive Products

In Order No. 26, the Commission identified "international priority mail (Priority Mail International) and expedited mail (Global Express Guaranteed and Express Mail International) as separate products within the priority mail and expedited mail classifications respectively."³³ Because the Commission identified "international priority mail" and "international expedited mail" as part of the general priority and expedited mail categories listed in the Act (§§ 3631(a)(1) and (2)), single-piece as well as bulk international shipments of these products are considered competitive. The Postal

³¹ See Order No. 26 at 82.

³² One ancillary international special service—Insurance—is only available for use with competitive products. As such, it appears solely on the competitive side. In addition, to the extent that costs and revenues for particular International Ancillary Services currently cannot easily be divided between the market-dominant and competitive categories, the Postal Service will analyze how best to make these adjustments on an interim basis until such time as any required data collection or data systems changes can be made.

³³ *Id.* at 50, 79.

Service accordingly has included “International Packages” (consisting of Priority Mail International) and “International Expedited Services” as two separate products in the MCS on the competitive side. International Expedited Services includes the categories of Global Express Guaranteed and Express Mail International, which appears to be consistent with both the Commission’s description of international expedited mail as consisting of Global Express Guaranteed and Express Mail International, quoted above, and with the Commission’s listing of eleven competitive products.³⁴

Other competitive international products contained in the MCS, consistent with the Commission’s Order, include IPA, ISAL, and International Direct Sacks—M-Bags. The Postal Service has not, however, characterized each ICM as a separate “product.” ICMs are discussed in Part V below.

As explained above, the Postal Service also proposes to list certain International Ancillary Services as a product on the competitive side. This product includes International Certificate of Mailing, International Registered Mail, International Return Receipt, International Restricted Delivery, and International Insurance (for Priority Mail International flat-rate boxes and parcels, Global Express Guaranteed, and Express Mail International). Insurance is only available for competitive categories of mail, so it only appears on the competitive side; however, the other listed ancillary services have like counterparts on the market dominant side.

Finally, the Postal Service has included International Money Transfer Service as a product on the competitive side. This “stand-alone” special service is unique among the international special services in that the market for this product is fiercely competitive. Because of this, and because of the lack of clear treatment of international

³⁴ *Id.* at 79.

special services in the Act, the Postal Service proposes that International Money Transfers are appropriately classified initially in the MCS on the competitive side. There are two categories of International Money Transfers – hardcopy money orders and electronic money transfers, which are offered in cooperation with foreign posts, banks, and other money-transfer operators.³⁵

V. Treatment of Customized Agreements in MCS

As the Postal Service discusses in its Initial Comments in Response to Order No. 26, also filed today, the Commission should not treat each customized agreement as a separate “product” under the Act. Among other things, the Postal Service’s Comments note that since customized agreements will typically involve the provision of existing products at customer-specific terms and prices, they would not be considered separate products in any normal business-sense.

³⁵ The UPU Postal Payment Services Agreement, to which the United States is a signatory, contemplates that postal administrations may engage in electronic money transfers. Specifically, Article 6.1 of the UPU Postal Payment Services Agreement provides:

- 1 Money order exchanges shall be carried out by means of the electronic networks provided for by the International Bureau of the UPU or by other organizations.
- 2 Electronic exchanges shall be carried out by dispatch sent directly to the paying office or to an office of exchange. The security and the quality of the exchanges must be guaranteed, either by the technical specifications relative to the networks used, or by bilateral agreement between the postal administrations.
- 3 Postal administrations may agree to exchange money orders by means of paper-based forms, provided for in the Regulations, and sent by priority mail.
- 4 Postal administrations may agree to use other means of exchange.

See *also* UPU Postal Payment Services Agreement Arts. 2-3; Regulations RF 201.3, RF 301.3; RF 601.1; commentary to Art. 6, which provides “[t]he UPU has developed IFS (International Financial System), which provides full functions for the electronic processing and transmission of international money orders, including accounting and settlement procedures, as defined in the Postal Payment Services Agr. Information on IFS is available at www.ptc.upu.int.”

Therefore, instead of characterizing each customized agreement as a separate product in the MCS, the Postal Service has considered the nature of the agreement. For those agreements that simply constitute the customized provision of existing products, reference to the existence of customized pricing is made in the appropriate product description. This occurs either as price category or as an optional service, as appropriate.

For example, on the domestic side, there are currently four customized market-dominant agreements (there are currently no competitive customized agreements).³⁶ All of these agreements involve the customized provision of existing products. The Discover, HSBC, and J.P Morgan Chase (Bank One) agreements involve the provision of customized prices for bulk First-Class Mail pieces, along with the provision of free electronic ACS. The Bookspan agreement involves the provision of customized prices for Standard Mail letters. As such, the price categories for the appropriate First-Class Mail and Standard Mail products include references to the existence of customized rates for those products.

With respect to international mail, there are a large number of ICMs currently in effect, covering a range of products and services. All of these ICMs are on the competitive side. As with the existing domestic market-dominant agreements, many of these ICMs simply involve the customized provision of existing products, and are thus referenced as a price category on the appropriate product page of the MCS. In addition, Global Shipping Solutions (GSS) is classified as an optional feature for the

³⁶ Several agreements are also currently before the Commission, and are thus not included in the MCS at this time.

categories of mail (Express Mail International and “International Packages”) included in the customized agreements through which this software is offered.³⁷

Some customized agreements, however, do not correspond to existing, classified products. These are services offered through customized agreements or other specialized arrangements, which exist independently of other underlying competitive products. They are grouped together as “Global Customized Shipping Services,” which includes: Global Bulk Economy, Global Direct Outbound, Global Direct Inbound, Brokerage Services, Track and Trace Services, and Recycling/Returns Services.³⁸ Global Direct Inbound consists of customized agreements or specialized arrangements made for inbound shipments from customers. Under these arrangements, the Postal Service provides for the entry of mail from overseas that bears domestic indicia and often meets appropriate DMM requirements. The mail may be entitled to various optional features available to the appropriate domestic category of mail and once entered into the domestic mailstream, may have many of the characteristics of domestic mail.³⁹

³⁷ The Commission asked for clarification concerning GSS. Order No. 26 at 53 n.30. To be precise, it is the name of the Postal Service-supplied software used by mailers to assist with various activities, including Customs labeling and documentation requirements, pre-notification, Customs prepayment, and related activities. The Postal Service supplies this software to international mailers only through customized agreements. Brokerage Services, which may involve similar activities existing independently of other underlying competitive products, is included as part of Global Customized Shipping Services in the MCS.

³⁸ In answer to specific Commission inquiries, *id.* at 53 n.30, 54 n.32, Global Package Discount, Global Direct, and Global Bulk Economy are only available through ICMs.

³⁹ Track and Trace Services may also be available for inbound mail.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

R. Andrew German
Managing Counsel, Legal Policy &
Ratemaking

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Anthony F. Alverno
Chief Counsel, Customer Programs

Susan M. Duchek
Nan K. McKenzie
Scott R. Reiter
Keith E. Weidner

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-6252, Fax -6107

[USPS DRAFT]

MAIL CLASSIFICATION SCHEDULE

MAIL CLASSIFICATION SCHEDULE

MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

- Single-Piece Letters / Postcards
- Bulk Letters / Postcards
- Flats
- Parcels

STANDARD MAIL (Regular and Nonprofit)

- High Density and Saturation Letters
- High Density and Saturation Flats / Parcels
- Carrier Route
- Letters
- Flats
- Not Flat-Machinables (NFMs) / Parcels

PERIODICALS

- In-County Periodicals
- Outside-County Periodicals

PACKAGE SERVICES

- Single-Piece Parcel Post
- Bound Printed Matter Flats
- Bound Printed Matter Parcels
- Media Mail / Library Mail

SPECIAL SERVICES

- Ancillary Services
- Address List Services
- Caller Service
- Change of Address Credit Card Authentication
- Confirm
- Money Orders
- Post Office Box Service
- Premium Forwarding Service (Experiment)

SINGLE-PIECE INTERNATIONAL MAIL

- Single-Piece First-Class Mail International
- International Reply Coupon Service
- International Business Reply Mail Service
- International Ancillary Services

MAIL CLASSIFICATION SCHEDULE

COMPETITIVE PRODUCTS

DOMESTIC

- Express Mail
- Priority Mail
- Parcel Select
- Parcel Return Service

INTERNATIONAL

- International Expedited Services
- International Packages
- International Priority Airlift (IPA)
- International Surface Airlift (ISAL)
- International Direct Sacks – M-Bags
- Global Customized Shipping Services
- International Money Transfer Service
- International Ancillary Services

MAIL CLASSIFICATION SCHEDULE —DESCRIPTION OF PRODUCTS
TABLE OF CONTENTS

Page

DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL.....	1
Single-Piece Letters / Postcards	2
Bulk Letters / Postcards	4
Flats.....	6
Parcels	8
STANDARD MAIL (Regular and Nonprofit).....	10
High Density and Saturation Letters.....	11
High Density and Saturation Flats / Parcels.....	13
Carrier Route.....	16
Letters	18
Flats.....	20
Not Flat-Machinables (NFMs) / Parcels	24
PERIODICALS.....	29
In-County Periodicals	30
Outside-County Periodicals.....	32
PACKAGE SERVICES.....	37
Single-Piece Parcel Post.....	38
Bound Printed Matter Flats.....	46
Bound Printed Matter Parcels	49
Media Mail / Library Mail	51
SPECIAL SERVICES	56
Ancillary Services	57
Address Correction Service.....	57
Applications and Mailing Permits	58
Business Reply Mail	60
Bulk Parcel Return Service	61
Certified Mail	62
Certificate of Mailing	63
Collect on Delivery	64
Delivery Confirmation	65
Insurance.....	66
Merchandise Return Service	68
Parcel Airlift (PAL)	69
Registered Mail	70
Return Receipt	71
Return Receipt for Merchandise.....	72
Restricted Delivery	73
Shipper-Paid Forwarding.....	74
Signature Confirmation.....	75
Special Handling	76
Stamped Envelopes	77
Stamped Cards	77

Premium Stamped Stationery	78
Premium Stamped Cards	78
Address List Services	79
Caller Service	80
Change of Address Credit Card Authentication	81
Confirm	82
Money Orders	83
Post Office Box Service	84
Premium Forwarding Service (Experiment)	85
SINGLE-PIECE INTERNATIONAL MAIL	86
Single-Piece First-Class Mail International	87
International Reply Coupon Service	91
International Business Reply Mail Service	92
International Ancillary Services	93
International Certificate of Mailing	93
International Registered Mail	94
International Return Receipt	95
International Restricted Delivery	96
DESCRIPTION OF COMPETITIVE PRODUCTS	97
DOMESTIC	98
Express Mail	98
Priority Mail	101
Parcel Select	104
Parcel Return Service	123
INTERNATIONAL	127
International Expedited Services	128
International Packages	135
International Priority Airlift (IPA)	140
International Surface Airlift (ISAL)	144
International Direct Sacks – M–Bags	147
Global Customized Shipping Services	149
International Money Transfer Service	150
International Ancillary Services	152
International Certificate of Mailing	152
International Registered Mail	153
International Return Receipt	154
International Restricted Delivery	155
International Insurance	156
GLOSSARY OF TERMS AND CONDITIONS	158
ATTACHMENT: COUNTRY PRICE GROUP LIST FOR INTERNATIONAL MAIL	164

**MAIL CLASSIFICATION SCHEDULE —
DESCRIPTION OF MARKET-DOMINANT PRODUCTS**

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Any matter eligible for mailing may, at the option of the mailer, be mailed by First-Class Mail service. Matter containing personal information, partially or wholly handwritten or typewritten matter, or bills or statements of account must be mailed by First-Class Mail service, unless mailed by Express Mail service or Priority Mail service, exempt under title 39, United States Code or otherwise exempt by the Postal Service. First-Class Mail pieces are sealed against postal inspection and shall not be opened except as authorized by law. First-Class Mail pieces that are undeliverable-as-addressed are entitled to be returned to the sender or forwarded without additional charge. An annual mailing permit fee may be required.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Single-Piece Letters / Postcards

Size and Weight:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum (cards)	6 inches	4.25 inches	0.016 inch	not applicable
Maximum (letters)	11.5 inches	6.125 inches	0.25 inch	3.5 ounces

Minimum Volume: None

Price Categories:

Postcards – Must be uniformly thick and meet other requirements specified in the Domestic Mail Manual.

Machinable Letters – Must meet machinability requirements specified in the Domestic Mail Manual.

Nonmachinable Letters – Either have an aspect ratio that does not fall between 1.3 and 2.5 inclusive or do not meet other machinability requirements specified in the Domestic Mail Manual.

Qualified Business Reply Mail – QBRM service is for Business Reply Mail pieces that meet the machinability, address, barcoding, marking, and other preparation requirements specified in the Domestic Mail Manual.

Optional Features:

Ancillary Services

- Address Correction Service
- Business Reply Mail
- Certificate of Mailing
- Certified Mail
- Collect-On-Delivery
- Insurance
- Registered Mail
- Restricted Delivery
- Return Receipt
- Special Handling
- Stamped Paper

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Single-Piece Letters / Postcards

Prices:

Letters

Weight Not Over (ounces)	Machinable Letters	Nonmachinable Letters	Qualified Business Reply Mail (QBRM)
1	0.41	0.58	0.38
2	0.58	0.75	0.55
3	0.75	0.92	--
3.5	0.92	1.09	--

The one-ounce machinable letter price also applies to the Forever stamp.

Postcards

Single Piece	0.26
QBRM	0.23

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Bulk Letters / Postcards

Size and Weight:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum (postcards)	6 inches	4.25 inches	0.016 inch	not applicable
Maximum (letters)	11.5 inches	6.125 inches	0.25 inch	3.5 ounces

Minimum Volume: 500 pieces per mailing

Price Categories:

Automation – Meets the presorting, machinability, addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual.

Letters

- 5-digit
- 3-digit
- AADC
- Mixed AADC

Postcards

- 5-digit
- 3-digit
- AADC
- Mixed AADC

Machinable – Meets the machinable, presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual.

Letters

Postcards

Nonmachinable Letters – Either have an aspect ratio that does not fall between 1.3 and 2.5 inclusive or do not meet other machinability requirements specified in the Domestic Mail Manual.

Customized Letter Pricing – Available through mailer-specific agreement.

Optional Features:

Repositionable Notes (letters only) (Experiment)

Ancillary Services

- Address Correction Service
- Certificate of Mailing
- Certified Mail
- Collect-On-Delivery
- Insurance
- Restricted Delivery
- Return Receipt
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Bulk Letters / Postcards

Prices:

Letters

Weight Not Over (ounces)	Automation				Machinable
	5-Digit	3-Digit	AADC	Mixed AADC	Presorted
1	0.312	0.334	0.341	0.360	0.373
2	0.437	0.459	0.466	0.485	0.543
3	0.562	0.584	0.591	0.610	0.713
3.5	0.687	0.709	0.716	0.735	0.883

Weight Not Over (ounces)	Nonmachinable Presorted
1	0.543
2	0.713
3	0.883
3.5	1.053

Add 0.005 for each piece bearing a Repositionable Note.

Postcards

Automation				Machinable
5-Digit	3-Digit	AADC	Mixed AADC	Presorted
0.191	0.204	0.208	0.220	0.241

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Flats

Size and Weight:

	Length	Height	Thickness	Weight
Minimum ¹	11.5 inches	6.125 inches	0.25 inch	none
Maximum	15 inches	12 inches	0.75 inch	13 ounces

¹ Every minimum dimension does not have to be met; only one does.

Minimum Volume: 500 pieces per mailing, except for Single-Piece

Price Categories:

Automation – Meets the presorting, machinability, addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual.

- 5-digit
- 3-digit
- ADC
- Mixed ADC

Presorted – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual.

Single-Piece – Meets the requirements specified in the Domestic Mail Manual.

Optional Features:

Repositionable Notes (Experiment)

Ancillary Services

- Address Correction Service
- Business Reply Mail
- Certificate of Mailing
- Certified Mail
- Collect-on-Delivery
- Insurance
- Registered Mail
- Restricted Delivery
- Return Receipt
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Flats

Prices:

Weight Not Over (ounces)	Single Piece
1	0.80
2	0.97
3	1.14
4	1.31
5	1.48
6	1.65
7	1.82
8	1.99
9	2.16
10	2.33
11	2.50
12	2.67
13	2.84

Weight Not Over (ounces)	Automation				Presorted
	5-Digit	3-Digit	ADC	Mixed ADC	
1	0.383	0.484	0.567	0.686	0.699
2	0.553	0.654	0.737	0.856	0.869
3	0.723	0.824	0.907	1.026	1.039
4	0.893	0.994	1.077	1.196	1.209
5	1.063	1.164	1.247	1.366	1.379
6	1.233	1.334	1.417	1.536	1.549
7	1.403	1.504	1.587	1.706	1.719
8	1.573	1.674	1.757	1.876	1.889
9	1.743	1.844	1.927	2.046	2.059
10	1.913	2.014	2.097	2.216	2.229
11	2.083	2.184	2.267	2.386	2.399
12	2.253	2.354	2.437	2.556	2.569
13	2.423	2.524	2.607	2.726	2.739

Add 0.005 for each piece bearing a Repositionable Note.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Parcels

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			13 ounces

Minimum Volume: 500 pieces per mailing, except for Single-Piece and Mixed ADC

Price Categories:

Presorted – Meets the presorting, machinability, addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual.

- 5-digit
- 3-digit
- ADC

Presorted Nonbarcoded or Nonmachinable – Weighs less than 2 ounces, is not barcoded, or does not meet the machinability requirements as specified in the Domestic Mail Manual.

- 3-digit
- ADC

Single-Piece or Mixed ADC – Meets the requirements specified in the Domestic Mail Manual.

Optional Features:

Ancillary Services

- Address Correction Service
- Business Reply Mail
- Certificate of Mailing
- Certified Mail
- Collect On Delivery
- Delivery Confirmation
- Insurance
- Merchandise Return Service
- Registered Mail
- Restricted Delivery
- Return Receipt
- Special Handling
- Signature Confirmation
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

FIRST-CLASS MAIL

Parcels

Prices:

Weight Not Over (ounces)	Single Piece
1	1.13
2	1.30
3	1.47
4	1.64
5	1.81
6	1.98
7	2.15
8	2.32
9	2.49
10	2.66
11	2.83
12	3.00
13	3.17

Weight Not Over (ounces)	Presorted			
	5-Digit	3-Digit	ADC	Mixed ADC
1	0.704	0.837	0.891	1.13
2	0.874	1.007	1.061	1.30
3	1.044	1.177	1.231	1.47
4	1.214	1.347	1.401	1.64
5	1.384	1.517	1.571	1.81
6	1.554	1.687	1.741	1.98
7	1.724	1.857	1.911	2.15
8	1.894	2.027	2.081	2.32
9	2.064	2.197	2.251	2.49
10	2.234	2.367	2.421	2.66
11	2.404	2.537	2.591	2.83
12	2.574	2.707	2.761	3.00
13	2.744	2.877	2.931	3.17

For presorted parcels claiming 3-Digit or ADC prices, a 0.05 surcharge applies if the parcels weigh less than 2 ounces, are not barcoded, or are nonmachinable.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Any mailable matter weighing less than 16 ounces may be mailed by Standard Mail service, except matter that is required to be mailed by First-Class Mail service or copies of a publication that is required to be entered as Periodicals mail. For a charge, undeliverable-as-addressed Standard Mail pieces, except Customized Market Mail pieces, may be forwarded and returned at the request of the mailer. Standard Mail pieces are not sealed against postal inspection; mailing of matter by Standard Mail service constitutes consent by the mailer to postal inspection of the contents, regardless of physical closure. The delivery of Standard Mail pieces is deferrable. An annual mailing permit fee is required.

Nonprofit

Mail matter that otherwise qualifies for Standard Mail service may be mailed by Nonprofit Standard Mail service if it is entered by an authorized entity and meets the additional eligibility restrictions set forth in the Domestic Mail Manual.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

High Density and Saturation Letters

Size and Weight:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum	11.5 inches	6.125 inches	0.25 inch	< 3.5 ounces

Minimum Volume: 200 pieces or 50 pounds per mailing

High Density and Saturation Letters must meet presorting, machinability, addressing, barcoding, walk-sequencing, and other preparation requirements as specified in the Domestic Mail Manual.

Price Categories

Saturation

High Density

Entry Levels

DSCF, DBMC, Origin

DSCF, DBMC, Origin

Eligibility

Commercial, Nonprofit

Commercial, Nonprofit

Optional Features

Forward and Return Services

Repositionable Notes (Experiment)

Ancillary Services

- Address Correction Service
- Certificate of Mailing

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

High Density and Saturation Letters

Prices:

Commercial

Entry Point	Saturation	High Density
Origin	0.177	0.186
DBMC	0.144	0.153
DSCF	0.135	0.144

Nonprofit

Entry Point	Saturation	High Density
Origin	0.108	0.117
DBMC	0.075	0.084
DSCF	0.066	0.075

Pieces that weigh more than 3.3 ounces but not more than 3.5 ounces pay the flats piece and pound rate but receive a discount off the piece rate equal to the minimum flats per piece rate minus the minimum letter per piece rate corresponding to the applicable entry and density tier.

Add 0.015 for each letter bearing a Repositionable Note.

Forwarding-and-Return Service—If used in conjunction with electronic or automated Address Correction Service, forwarded letters pay 0.35 per piece and returned letters pay the applicable First-Class Mail price. All other letters requesting Forwarding-and-Return Service that are returned are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a factor of 2.472.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

High Density and Saturation Flats / Parcels

Size and Weight for Flats:

	Length	Height	Thickness	Weight
Minimum ¹	11.5 inches	6.125 inches	0.25 inch	none
Maximum	15 inches	12 inches	0.75 inch	< 16 ounces

¹ Only one minimum dimension must be met.

Size and Weight for Parcels:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			<16 ounces

Minimum Volume: 200 pieces or 50 pounds per mailing

High Density and Saturation Flats/Parcels must meet presorting, addressing, walk-sequencing, and other preparation requirements as specified in the Domestic Mail Manual.

Price Categories

Saturation

High Density

Entry Levels

DDU, DSCF, DBMC, Origin

DDU, DSCF, DBMC, Origin

Eligibility

Commercial, Nonprofit

Commercial, Nonprofit

Optional Features:

Detached Address Labels

Forward and Return Services

Repositionable Notes (flats only) (Experiment)

Ancillary Services

- Address Correction Service
- Bulk Insurance
- Bulk Parcel Return Service
- Certificate of Mailing
- Delivery Confirmation (parcels only)
- Restricted Delivery
- Return Receipt
- Shipper-Paid Forwarding (parcels only)

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

High Density and Saturation Flats / Parcels

Prices:

Commercial Flats and Parcels (3.3 ounces or less)

Entry Point	Flats		Parcels	
	Saturation	High Density	Saturation	High Density
Origin	0.187	0.205	0.369	0.378
DBMC	0.154	0.172	0.336	0.345
DSCF	0.145	0.163	0.327	0.336
DDU	0.136	0.154	0.318	0.327

Commercial Flats and Parcels (over 3.3 ounces)

Entry point	Flats		Parcels	
	Saturation	High Density	Saturation	High Density
	per pound	per pound	per pound	per pound
Origin	0.621	0.621	0.621	0.621
DBMC	0.462	0.462	0.462	0.462
DSCF	0.418	0.418	0.418	0.418
DDU	0.373	0.373	0.373	0.373
plus	per piece	per piece	per piece	per piece
(all points)	0.059	0.077	0.241	0.250

Nonprofit Flats and Parcels (3.3 ounces or less)

Entry Point	Flats		Parcels	
	Saturation	High Density	Saturation	High Density
Origin	0.118	0.136	0.300	0.309
DBMC	0.085	0.103	0.267	0.276
DSCF	0.076	0.094	0.258	0.267
DDU	0.067	0.085	0.249	0.258

Nonprofit Flats and Parcels (over 3.3 ounces)

Entry point	Flats		Parcels	
	Saturation	High Density	Saturation	High Density
	per pound	per pound	per pound	per pound
Origin	0.432	0.432	0.432	0.432
DBMC	0.273	0.273	0.273	0.273
DSCF	0.229	0.229	0.229	0.229
DDU	0.184	0.184	0.184	0.184
plus	per piece	per piece	per piece	per piece
(all points)	0.029	0.047	0.211	0.220

Add 0.015 for each flat bearing a Repositionable Note.

Add 0.015 for each piece addressed using a Detached Address Label.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

High Density and Saturation Flats / Parcels

Prices (continued):

Forwarding-and-Return Service—If used in conjunction with electronic or automated Address Correction Service, forwarded flats pay 1.05 per piece and returned flats the applicable First-Class Mail price. All other flats requesting Forwarding-and-Return Service that are returned are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a factor of 2.472.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Carrier Route

Size and Weight for Letters:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum	11.5 inches	6.125 inches	0.25 inch	<3.5 ounces

Size and Weight for Flats:

	Length	Height	Thickness	Weight
Minimum ¹	11.5 inches	6.125 inches	0.25 inch	none
Maximum	15 inches	12 inches	0.75 inch	< 16 ounces

¹ Only one minimum dimension must be met.

Size and Weight for Parcels:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			<16 ounces

Minimum Volume: 200 pieces or 50 pounds per mailing.

Meets presorting, machinability, addressing, barcoding, sequencing and other preparation requirements as specified in the Domestic Mail Manual.

Price Categories:

Entry Levels

Eligibility

Letters

DSCF, DBMC, Origin

Commercial, Nonprofit

Flats

DDU, DSCF, DBMC, Origin

Commercial, Nonprofit

Parcels

DDU, DSCF, DBMC, Origin

Commercial, Nonprofit

Optional Features:

Detached Address Labels

Forward and Return Services

Repositionable Notes (letters and flats) (Experiment)

Ancillary Services

- Address Correction Service
- Bulk Insurance
- Bulk Parcel Return Service
- Certificate of Mailing
- Delivery Confirmation (parcels only)
- Restricted Delivery
- Return Receipt
- Shipper-Paid Forwarding

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Carrier Route

Prices:

Letters, Flats, and Parcels (3.3 ounces or less)

Entry Point	Commercial			Nonprofit		
	Letters	Flats	Parcels	Letters	Flats	Parcels
Origin	0.226	0.249	0.499	0.157	0.180	0.430
DBMC	0.193	0.216	0.466	0.124	0.147	0.397
DSCF	0.184	0.207	0.457	0.115	0.138	0.388
DDU	--	0.198	0.448	--	0.129	0.379

Flats and Parcels (over 3.3 ounces)

Entry point	Commercial		Nonprofit	
	Flats	Parcels	Flats	Parcels
	per pound	per pound	per pound	per pound
Origin	0.621	0.621	0.432	0.432
DBMC	0.462	0.462	0.273	0.273
DSCF	0.418	0.418	0.229	0.229
DDU	0.373	0.373	0.184	0.184
	per piece	per piece	per piece	per piece
plus (all points)	0.121	0.371	0.091	0.341

Add 0.015 for each letter or flat bearing a Repositionable Note.

Add 0.015 for each piece addressed using a Detached Address Label.

Forwarding-and-Return Service—If used in conjunction with electronic or automated Address Correction Service, forwarded letters pay 0.35 per piece, forwarded flats pay 1.05 per piece and returned letters and flats pay the applicable First-Class Mail price. All other letters and flats requesting Forwarding-and-Return Service that are returned are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a factor of 2.472.

Pieces that weigh more than 3.3 ounces but not more than 3.5 ounces pay the flats piece and pound rate but receive a discount off the piece rate equal to the minimum flats per piece rate minus the minimum letter per piece rate corresponding to the applicable entry and density tier.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Letters

Size and Weight:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum	11.5 inches	6.125 inches	0.25 inch	< 3.5 ounces

Minimum Volume: 200 pieces or 50 pounds per mailing.

Price Categories:

Automation – Meets the presorting, machinability, barcoding, addressing, and other preparation requirements as specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
AADC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed AADC	DBMC, Origin	Commercial, Nonprofit

Machinable – Meets the presorting, machinability, addressing, and other preparation requirements as specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
AADC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed AADC	DBMC, Origin	Commercial, Nonprofit

Nonmachinable – Either has an aspect ratio that does not fall between 1.3 and 2.5 inclusive or does not meet other machinability requirements specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
ADC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed ADC	DBMC, Origin	Commercial, Nonprofit

Customized Pricing – Available through mailer-specific agreement.

Optional Features:

Forwarding and Return Services

Repositionable Notes (Experiment)

Ancillary Services

- Address Correction Service
- Certificate of Mailing

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Letters

Prices:

	5-digit			
	Commercial		Nonprofit	
Entry Point	Auto	Nonmachinable	Auto	Nonmachinable
Origin	0.218	0.328	0.127	0.237
DBMC	0.185	0.295	0.094	0.204
DSCF	0.176	0.286	0.085	0.195

	3-digit			
	Commercial		Nonprofit	
Entry Point	Auto	Nonmachinable	Auto	Nonmachinable
Origin	0.233	0.411	0.142	0.320
DBMC	0.200	0.378	0.109	0.287
DSCF	0.191	0.369	0.100	0.278

	AADC/ADC					
	Commercial			Nonprofit		
Entry Point	Auto	Machinable	Nonmachinable	Auto	Machinable	Nonmachinable
Origin	0.238	0.246	0.440	0.147	0.155	0.349
DBMC	0.205	0.213	0.407	0.114	0.122	0.316
DSCF	0.196	0.204	0.398	0.105	0.113	0.307

	Mixed AADC/ADC					
	Commercial			Nonprofit		
Entry Point	Auto	Machinable	Nonmachinable	Auto	Machinable	Nonmachinable
Origin	0.252	0.255	0.520	0.161	0.164	0.429
DBMC	0.219	0.222	0.487	0.128	0.131	0.396

Add 0.015 for each piece bearing a Repositionable Note.

Forwarding-and-Return Service—If used in conjunction with electronic or automated Address Correction Service, forwarded letters pay 0.35 per piece and returned letters pay the applicable First-Class Mail price. All other letters requesting Forwarding-and-Return Service that are returned are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a factor of 2.472.

Pieces that weigh more than 3.3 ounces but not more than 3.5 ounces pay the flats piece and pound rate but receive a discount off the piece rate equal to the minimum flats per piece rate minus the minimum letter per piece rate corresponding to the applicable entry and density tier.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Flats

Size and Weight for Automation and Nonautomation Flats:

	Length	Height	Thickness	Weight
Minimum ¹	11.5 inches	6.125 inches	0.25 inch	none
Maximum	15 inches	12 inches	0.75 inch	< 16 ounces

¹ Only one minimum dimension must be met.

Size and Weight for Customized Market Mail:

	Length²	Height²	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum	15 inches	12 inches	0.75 inch	3.3 ounces

² Measured for nonrectangular shapes as specified in the Domestic Mail Manual.

Minimum Volume: 200 pieces or 50 pounds per mailing

Price Categories:

Automation – Meets the presorting, machinability, addressing, barcoding and other preparation requirements specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
ADC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed ADC	DBMC, Origin	Commercial, Nonprofit

Nonautomation – Meets the presorting, addressing, and other preparation requirements, but does not meet the machinability or other automation requirements specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
ADC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed ADC	DBMC, Origin	Commercial, Nonprofit

Customized Market Mail – May be nonrectangular and meets the preparation, addressing, and acceptance requirements specified in the Domestic Mail Manual.

Optional Features:

Forwarding and Return Services
Repositionable Notes (Experiment)

Ancillary Services

- Address Correction Service
- Certificate of Mailing

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Flats

Prices:

Entry Point	5-digit (3.3 ounces or less)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
Origin	0.335	0.363	0.212	0.237
DBMC	0.302	0.330	0.179	0.204
DSCF	0.293	0.321	0.170	0.195

Entry point	5-digit (over 3.3 ounces)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
	per pound	per pound	per pound	per pound
Origin	0.739	0.739	0.622	0.622
DBMC	0.580	0.580	0.463	0.463
DSCF	0.536	0.536	0.419	0.419
plus (all points)	per piece	per piece	per piece	per piece
	0.186	0.213	0.086	0.111

Entry Point	3-digit (3.3 ounces or less)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
Origin	0.392	0.427	0.269	0.301
DBMC	0.359	0.394	0.236	0.268
DSCF	0.350	0.385	0.227	0.259

Entry point	3-digit (over 3.3 ounces)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
	per pound	per pound	per pound	per pound
Origin	0.739	0.739	0.622	0.622
DBMC	0.580	0.580	0.463	0.463
DSCF	0.536	0.536	0.419	0.419
plus (all points)	per piece	per piece	per piece	per piece
	0.243	0.277	0.143	0.175

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Flats

Prices:

Entry Point	ADC (3.3 ounces or less)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
Origin	0.424	0.461	0.301	0.335
DBMC	0.391	0.428	0.268	0.302
DSCF	0.382	0.419	0.259	0.293

Entry point	ADC (over 3.3 ounces)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
	per pound	per pound	per pound	per pound
Origin	0.739	0.739	0.622	0.622
DBMC	0.580	0.580	0.463	0.463
DSCF	0.536	0.536	0.419	0.419
plus (all points)	per piece	per piece	per piece	per piece
	0.275	0.311	0.175	0.209

Entry Point	Mixed ADC (3.3 ounces or less)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
Origin	0.477	0.515	0.354	0.389
DBMC	0.444	0.482	0.321	0.356

Entry point	Mixed ADC (over 3.3 ounces)			
	Commercial		Nonprofit	
	Auto	Non-Auto	Auto	Non-Auto
	per pound	per pound	per pound	per pound
Origin	0.739	0.739	0.622	0.622
DBMC	0.580	0.580	0.463	0.463
plus (all points)	per piece	per piece	per piece	per piece
	0.328	0.365	0.228	0.263

	Customized Market Mail	
	Commercial	Nonprofit
Per Piece	0.46	0.334

Add 0.015 for each flat bearing a Repositionable Note.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Flats

Prices (continued):

Forwarding-and-Return Service—If used in conjunction with electronic or automated Address Correction Service, forwarded flats pay 1.05 per piece and returned flats the applicable First-Class Mail price. All other flats requesting Forwarding-and-Return Service that are returned are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a factor of 2.472.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Not Flat-Machinables (NFM) / Parcels

Size and Weight for NFM:

	Length	Height	Width	Weight
Minimum ¹	4 inches	4 inches	0.009 inch	none
Maximum	15.75 inches	12 inches	1.25 inches	< 16 ounces

¹ Pieces less than 5 inches long must be over 1/4 inch thick.

Size and Weight for Parcels:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			<16 ounces

Minimum Volume: 200 pieces or 50 pounds per mailing

Price Categories:

NFM (Not Flat-Machinables) – Meet the presorting, addressing, and other preparation requirements as specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DDU, DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
ADC/BMC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed ADC/BMC	DSCF, DBMC, Origin	Commercial, Nonprofit

Machinable Parcels – Meet the machinability, presorting, and other preparation requirements as specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DDU, DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
BMC	DBMC, Origin	Commercial, Nonprofit
Mixed BMC	Origin	Commercial, Nonprofit

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Not Flat-Machinables (NFM) / Parcels

Irregular Parcels – Do not meet the machinability requirements for machinable parcels. Meet other presorting, addressing, and preparation requirements as specified in the Domestic Mail Manual.

Presort Levels	Entry Levels	Eligibility
5-Digit	DDU, DSCF, DBMC, Origin	Commercial, Nonprofit
3-Digit	DSCF, DBMC, Origin	Commercial, Nonprofit
ADC	DSCF, DBMC, Origin	Commercial, Nonprofit
Mixed ADC	DSCF, DBMC, Origin	Commercial, Nonprofit

Optional Features:

Forwarding and Return Services

Ancillary Services

- Address Correction Service
- Bulk Insurance
- Bulk Parcel Return Service
- Certificate of Mailing
- Delivery Confirmation
- Restricted Delivery
- Return Receipt
- Shipper-Paid Forwarding (parcels only)

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Not Flat-Machinable / Parcels

Prices:

Commercial Not Flat-Machinables (3.3 ounces or less)

Entry Point	5-digit	3-digit	ADC/BMC	Mixed ADC/Mixed BMC
Origin	0.460	0.506	0.767	1.028
DBMC	0.427	0.473	0.734	0.995
DSCF	0.418	0.464	0.725	
DDU	0.409			

Commercial Not Flat-Machinables (over 3.3 ounces)

Entry point	5-digit	3-digit	ADC/BMC	Mixed ADC/Mixed BMC
	per pound	per pound	per pound	per pound
Origin	0.739	0.739	0.739	0.739
DBMC	0.580	0.580	0.580	0.580
DSCF	0.536	0.536	0.536	
DDU	0.491			
plus	per piece	per piece	per piece	per piece
(all points)	0.310	0.356	0.617	0.878

Nonprofit Not Flat-Machinables (3.3 ounces or less)

Entry Point	5-digit	3-digit	ADC/BMC	Mixed ADC/Mixed BMC
Origin	0.334	0.380	0.641	0.902
DBMC	0.301	0.347	0.608	0.869
DSCF	0.292	0.338	0.599	
DDU	0.283			

Nonprofit Not Flat-Machinables and Parcels (over 3.3 ounces)

Entry point	5-digit	3-digit	ADC/BMC	Mixed ADC/Mixed BMC
	per pound	per pound	per pound	per pound
Origin	0.622	0.622	0.622	0.622
DBMC	0.463	0.463	0.463	0.463
DSCF	0.419	0.419	0.419	
DDU	0.374			
plus	per piece	per piece	per piece	per piece
(all points)	0.208	0.254	0.515	0.776

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Not Flat-Machinable / Parcels

Prices:

Commercial Parcels (3.3 ounces or less)

Entry Point	Machinable			Irregular			
	5-digit	BMC	Mixed BMC	5-digit	3-digit	ADC	Mixed ADC
Origin	--	--	--	0.607	0.653	0.914	1.129
DBMC	--	--	--	0.574	0.620	0.881	1.096
DSCF	--	--	--	0.565	0.611	0.872	
DDU	--	--	--	0.556			

Commercial Parcels (over 3.3 ounces)

Entry point	Machinable			Irregular			
	5-digit	BMC	Mixed BMC	5-digit	3-digit	ADC	Mixed ADC
Origin	per pound 0.739						
DBMC	0.580	0.580		0.580	0.580	0.580	0.580
DSCF	0.536			0.536	0.536	0.536	
DDU	0.491			0.491			
plus (all points)	per piece 0.346	per piece 0.716	per piece 0.909	per piece 0.457	per piece 0.503	per piece 0.764	per piece 0.979

Nonprofit Parcels (3.3 ounces or less)

Entry Point	Machinable			Irregular			
	5-digit	BMC	Mixed BMC	5-digit	3-digit	ADC	Mixed ADC
Origin	--	--	--	0.481	0.527	0.788	1.003
DBMC	--	--	--	0.448	0.494	0.755	0.970
DSCF	--	--	--	0.439	0.485	0.746	
DDU	--	--	--	0.430			

Nonprofit Parcels (over 3.3 ounces)

Entry point	Machinable			Irregular			
	5-digit	BMC	Mixed BMC	5-digit	3-digit	ADC	Mixed ADC
Origin	per pound 0.622						
DBMC	0.463	0.463		0.463	0.463	0.463	0.463
DSCF	0.419			0.419	0.419	0.419	
DDU	0.374			0.374			
plus (all points)	per piece 0.244	per piece 0.614	per piece 0.807	per piece 0.355	per piece 0.401	per piece 0.662	per piece 0.877

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

STANDARD MAIL

Not Flat-Machinable / Parcels

Prices (continued):

Pieces requesting Forwarding-and-Return Service that are returned are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a factor of 2.472.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

A mailable newspaper or other periodical publication must be authorized by the Postal Service to be mailed as Periodicals mail. An authorized publication must meet the qualifying criteria authorized by law and specified in the Domestic Mail Manual. The publication must be regularly issued at stated intervals at least four times a year, bear a date of issue, and be numbered consecutively. The publication must maintain a known office of publication serviced by the original entry post office. The publication must be formed of printed sheets. The publication must also meet applicable editorial content, circulation, advertising, and other requirements of one of the qualification categories established by law and as set forth by the Postal Service: general publications, requester publications, publications of institutions and societies, publications of state departments of agriculture, and foreign publications. An application fee to mail at Periodicals prices is required.

Periodicals mail may contain attachments, enclosures, and supplements under conditions set by the Postal Service, including when postage may be paid on the combined piece at the applicable price for the host piece, and when postage must be paid as if each component had been mailed separately. A limit of one Standard Mail “Ride-Along” attachment or enclosure, not exceeding 3.3 ounces or the weight of the host copy, may be included in an individual copy of Periodicals mail for an additional postage payment under conditions specified in the Domestic Mail Manual. Periodicals mail must be presorted as specified in the Domestic Mail Manual.

Periodicals mail is not sealed against postal inspection; mailing of matter as Periodicals mail constitutes consent by the mailer to postal inspection of the contents, regardless of physical closure. Address Correction Service is mandatory for Periodicals mail. Undeliverable-as-addressed Periodicals mail will be forwarded, or returned to the mailer, or disposed of under conditions specified in the Domestic Mail Manual.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

In-County

All In-County Periodicals prices are available for eligible copies entered within the county where published, for delivery to addresses within that county, under conditions (including circulation requirements), as authorized by law and specified in the Domestic Mail Manual. Those copies of an issue of a publication entered within the county in which it is published, but distributed outside such county on postal carrier routes originating in the county of publication, shall be treated as if they were distributed within the county of publication.

Size and Weight:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum ¹	108 inches in combined length and girth			70 pounds

¹ Lower size and weight limits apply to individual Periodicals price categories.

Minimum Volume: None

Price Categories:

Pound rate – Applies to all In-County mail.

- DDU
- Non-DDU

Piece Rate – Applies to all In-County mail. DDU discount available for each addressed piece as specified in the Domestic Mail Manual.

Automation Letters and Flats – Must meet the barcoding, machinability, addressing, presorting, and other preparation requirements specified in the Domestic Mail Manual.

- 5-digit
- 3-digit
- Basic

Nonautomation Letters, Flats, and Parcels – Must meet the addressing, machinability, presorting, and other preparation requirements specified in the Domestic Mail Manual.

- Saturation
- High Density
- Carrier Route Basic
- 5-digit
- 3-digit
- Basic

Optional Features:

Repositionable Notes (Experiment)

Ride-Along pieces

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

In-County

Prices:

Pound Rates - per pound or fraction

Entry Point	Rate
DDU	0.132
Non-DDU	0.171

Piece Rates - per addressed piece

Presort Level	Automation		Nonautomation
	Letters	Flats	Letters, Flats, Parcels
Carrier Route			
Saturation			0.028
High Density			0.041
Basic			0.056
5-digit	0.044	0.093	0.098
3-digit	0.046	0.099	0.110
Basic	0.055	0.107	0.122

Charges are computed by adding the appropriate per-piece charge to the appropriate pound charge.

For a Ride-Along item enclosed with or attached to a Periodical, add 0.155 per copy.

Add 0.015 for each letter or flat bearing a Repositionable Note.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

Outside-County

All Periodicals mail not qualifying as In-County mail pays Outside-County prices. Some publications are separately authorized as Nonprofit, Classroom, or Science of Agriculture publications, as specified in the Domestic Mail Manual. Nonprofit publications are entered by eligible nonprofit organizations or other entities. Classroom publications are religious, educational, or scientific publications designed specifically for use in school classrooms or religious instruction classes. Nonprofit and Classroom publications qualify for a discount on all components of postage except the advertising pound rate, as authorized by law and as specified in the Domestic Mail Manual. Science of Agriculture publications that meet the rural area distribution requirements to qualify for lower advertising pound rates, as authorized by law and as specified in the Domestic Mail Manual.

Size and Weight:

	Length	Height	Thickness	Weight
Minimum	5 inches	3.5 inches	0.007 inch	none
Maximum ¹	108 inches in combined length and girth			70 pounds

¹ Additional size and weight limits apply to individual Periodicals price categories.

Minimum Volume: None

Price Categories:

Pound rate – Applies to all Outside-County mail and is calculated based on the percentage of advertising and editorial content. Separate rates apply to advertising and editorial content and the pound rate is the sum of the two. Publications authorized to mail at the Science-of-Agriculture rates may qualify for lower advertising pound rates than other Outside-County mail.

Advertising

- DDU
- DSCF
- DADC
- Zones 1–8

Editorial

- DDU
- DSCF
- DADC
- All other editorial

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

Outside-County

Piece Rate – Applies to all Outside-County mail. Editorial adjustment factor available for each percentage of editorial content as specified in the Domestic Mail Manual.

Carrier Route Letters, Flats, and Parcels – Must meet the barcoding, machinability, presorting, and other preparation requirements specified in the Domestic Mail Manual.

- Saturation
- High Density
- Basic

Barcoded Letters – Must meet the barcoding, machinability, presorting, and other preparation requirements specified in the Domestic Mail Manual.

- 5-digit
- 3-digit/SCF
- ADC
- Mixed ADC

Machinable Flats and Nonbarcoded Letters – Must meet the barcoding, machinability, presorting, and other preparation requirements specified in the Domestic Mail Manual.

Barcoded Flats

- 5-digit
- 3-digit/SCF
- ADC
- Mixed ADC

Nonbarcoded Flats and Nonbarcoded Letters

- 5-digit
- 3-digit/SCF
- ADC
- Mixed ADC

Nonmachinable Flats and Parcels – Must meet the barcoding, machinability, presorting, and other preparation requirements specified in the Domestic Mail Manual.

Barcoded Flats

- 5-digit
- 3-digit/SCF
- ADC
- Mixed ADC

Nonbarcoded Flats and All Parcels

- 5-digit
- 3-digit/SCF
- ADC
- Mixed ADC

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

Outside-County

Bundle Rate – Applies to all Outside-County mail prepared in bundles as specified in the Domestic Mail Manual. The rate paid for a bundle depends on the presort level of container holding the bundle. Firm bundles have all pieces destined for one address.

Firm

- Carrier Route/5-digit
- 3-digit/SCF
- ADC
- Mixed ADC

Carrier Route

- Carrier Route/5-digit
- 3-digit/SCF
- ADC

5-digit

- 3-digit/SCF
- ADC
- Mixed ADC

3-digit/SCF

- 3-digit/SCF
- ADC
- Mixed ADC

ADC

- ADC
- Mixed ADC

Mixed ADC

- Mixed ADC

Container Rate – Applies to all Outside-County mail prepared in trays, sacks, pallets, or other containers, as specified in the Domestic Mail Manual.

Pallets — 5-digit

- DDU
- DSCF
- DADC
- DBMC
- Origin Entry

Pallets — 3-digit/SCF

- DSCF
- DADC
- DBMC
- Origin Entry

Pallets — ADC

- DADC
- DBMC
- Origin Entry

Sacks and Trays — Carrier Route/5-digit

- DDU
- DSCF
- DADC
- DBMC
- Origin Entry

Sacks and Trays — 3-digit/SCF

- DSCF
- DADC
- DBMC
- Origin Entry

Sacks and Trays — ADC

- DADC
- DBMC
- Origin Entry

Sacks and Trays — Mixed ADC

- Origin Entry

Optional Features:

Repositionable Notes (Experiment)

Ride-Along pieces

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

Outside County

Prices:

Pound Rates (per pound or fraction)

Entry Level	Regular		Science of Agriculture	
	Advertising	Editorial	Advertising	Editorial
DDU	0.160	0.133	0.120	0.133
DSCF	0.209	0.174	0.157	0.174
DADC	0.219	0.182	0.164	0.182
Zones 1 & 2	0.239	0.199	0.179	0.199
Zone 3	0.257	0.199	0.257	0.199
Zone 4	0.303	0.199	0.303	0.199
Zone 5	0.372	0.199	0.372	0.199
Zone 6	0.446	0.199	0.446	0.199
Zone 7	0.534	0.199	0.534	0.199
Zone 8	0.610	0.199	0.610	0.199

Piece Rates (per addressed piece)

Bundle Level	Letters		Machinable Flats		Nonmachinable Flats		Parcels
	Barcoded	Nonbarcoded	Barcoded	Nonbarcoded	Barcoded	Nonbarcoded	
CR Saturation	0.131	0.131	0.131	0.131	0.131	0.131	0.131
CR High Density	0.149	0.149	0.149	0.149	0.149	0.149	0.149
CR Basic	0.169	0.169	0.169	0.169	0.169	0.169	0.169
5-Digit	0.211	0.276	0.268	0.276	0.285	0.289	0.289
3-Digit/SCF	0.275	0.348	0.331	0.348	0.362	0.373	0.373
ADC	0.289	0.370	0.350	0.370	0.412	0.432	0.432
Mixed ADC	0.327	0.431	0.404	0.431	0.504	0.534	0.534

Editorial (nonadvertising) adjustment factor for each 1% of editorial (nonadvertising) content: 0.00091

Firm bundle pays a single piece charge: 0.169

Bundle Rate (per bundle)

Bundle Level	Container level			
	CR/5-Digit	3-Digit/SCF	ADC	Mixed ADC
Firm	0.027	0.045	0.048	0.079
Carrier Route	0.039	0.095	0.104	
5-Digit	0.008	0.084	0.095	0.161
3-Digit/SCF		0.039	0.063	0.134
ADC			0.038	0.129
Mixed ADC				0.100

Container Rate (per pallet, sack, or tray)

Entry	Pallet			Tray/Sack			
	5-Digit	3-Digit/SCF	ADC	CR/5-Digit	3-Digit/SCF	ADC	Mixed ADC
DDU	1.20			0.70			
DSCF	8.00	6.70		0.90	0.60		
DADC	15.50	12.20	8.90	1.30	1.00	0.60	
DBMC	17.50	14.40	13.00	1.50	1.20	1.10	
Origin	26.95	22.98	18.61	2.24	1.90	1.80	0.42

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PERIODICALS

Outside County

Prices (continued):

Charges are computed by adding the appropriate per-piece charge, per-bundle charge, per-sack, and per-pallet charge to the sum of the editorial (nonadvertising) pound portion and the advertising pound portion, as applicable.

For a Ride-Along item enclosed with or attached to a Periodical, add 0.155 per copy.

Add 0.015 for each letter or flat bearing a Repositionable Note.

Publications eligible for Nonprofit and Classroom price categories receive a 5 percent discount on all components of postage except advertising pounds, as specified in the Domestic Mail Manual.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES MAIL

Any mailable matter may be mailed as Package Services mail except matter required to be mailed by First-Class Mail service; as Customized Market Mail pieces; and copies of a publication that are required to be entered as Periodicals mail, as specified in the Domestic Mail Manual. First-Class Mail or Standard Mail pieces may be attached to or enclosed in Package Services mail, as specified in the Domestic Mail Manual. Package Services mail pieces are not sealed against postal inspection; mailing of matter as Package Services mail constitutes consent by the mailer to postal inspection of the contents, regardless of physical closure.

Undeliverable-as-addressed Package Services mail will be forwarded on request of the addressee, or forwarded and returned on request of the mailer, subject to the applicable single-piece Package Services mail price when forwarded or returned from one post office to another. Pieces which combine Package Services mail with First-Class Mail or Standard Mail pieces will be forwarded if undeliverable-as-addressed, and returned if undeliverable, as specified in the Domestic Mail Manual.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES MAIL
Single-Piece Parcel Post

Any matter mailable as Package Services mail may be sent as Single-Piece Parcel Post.

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	130 inches in combined length and girth			70 pounds

Minimum Volume: None

Price Categories:

Intra-BMC

Machinable

Nonmachinable

Balloon Rate

Oversized

Inter-BMC

Machinable

Nonmachinable

Balloon Rate

Oversized

Optional Features:

Pickup on Demand

Ancillary Services

- Address Correction Service
- Certificate of Mailing
- Collect On Delivery
- Delivery Confirmation
- Insurance
- Merchandise Return Service
- Restricted Delivery
- Return Receipt
- Return Receipt for Merchandise
- Signature Confirmation
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Intra-BMC										
Machinable					Weight Not Over (pounds)	Nonmachinable				
Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5		Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5
3.42	3.67	3.70	3.78	3.96	1	6.29	6.54	6.57	6.65	6.83
3.80	4.34	4.38	4.47	4.72	2	6.67	7.21	7.25	7.34	7.59
4.15	4.96	5.00	5.11	5.46	3	7.02	7.83	7.87	7.98	8.33
4.47	5.37	5.58	5.69	6.13	4	7.34	8.24	8.45	8.56	9.00
4.76	5.74	6.07	6.21	6.76	5	7.63	8.61	8.94	9.08	9.63
5.03	6.09	6.53	6.67	7.32	6	7.90	8.96	9.40	9.54	10.19
5.24	6.42	6.94	7.10	7.86	7	8.11	9.29	9.81	9.97	10.73
5.42	6.95	7.33	7.50	8.34	8	8.29	9.82	10.20	10.37	11.21
5.60	7.24	7.69	7.90	8.79	9	8.47	10.11	10.56	10.77	11.66
5.77	7.55	8.07	8.53	9.21	10	8.64	10.42	10.94	11.40	12.08
5.93	7.82	8.38	8.86	9.59	11	8.80	10.69	11.25	11.73	12.46
6.09	8.10	8.69	9.18	9.96	12	8.96	10.97	11.56	12.05	12.83
6.25	8.28	8.97	9.48	10.30	13	9.12	11.15	11.84	12.35	13.17
6.39	8.44	9.22	9.81	10.61	14	9.26	11.31	12.09	12.68	13.48
6.53	8.59	9.49	10.07	10.90	15	9.40	11.46	12.36	12.94	13.77
6.68	8.74	9.76	10.33	11.20	16	9.55	11.61	12.63	13.20	14.07
6.80	8.92	10.01	10.61	11.45	17	9.67	11.79	12.88	13.48	14.32
6.93	9.05	10.25	10.84	11.70	18	9.80	11.92	13.12	13.71	14.57
7.05	9.20	10.49	11.08	11.94	19	9.92	12.07	13.36	13.95	14.81
7.19	9.35	10.73	11.28	12.15	20	10.06	12.22	13.60	14.15	15.02
7.30	9.46	10.95	11.49	12.36	21	10.17	12.33	13.82	14.36	15.23
7.42	9.62	11.17	11.71	12.55	22	10.29	12.49	14.04	14.58	15.42
7.53	9.72	11.40	11.93	12.76	23	10.40	12.59	14.27	14.80	15.63
7.65	9.85	11.61	12.15	12.93	24	10.52	12.72	14.48	15.02	15.80
7.76	9.96	11.81	12.35	13.11	25	10.63	12.83	14.68	15.22	15.98
7.86	10.10	12.00	12.56	13.26	26	10.73	12.97	14.87	15.43	16.13
7.97	10.21	12.21	12.76	13.42	27	10.84	13.08	15.08	15.63	16.29
8.07	10.31	12.41	12.94	13.59	28	10.94	13.18	15.28	15.81	16.46
8.18	10.43	12.60	13.13	13.79	29	11.05	13.30	15.47	16.00	16.66
8.29	10.54	12.78	13.31	13.97	30	11.16	13.41	15.65	16.18	16.84
8.38	10.65	12.94	13.49	14.17	31	11.25	13.52	15.81	16.36	17.04
8.46	10.76	13.13	13.67	14.34	32	11.33	13.63	16.00	16.54	17.21
8.57	10.86	13.29	13.83	14.52	33	11.44	13.73	16.16	16.70	17.39
8.63	10.96	13.40	14.00	14.69	34	11.50	13.83	16.27	16.87	17.56
8.70	11.05	13.55	14.16	14.86	35	11.57	13.92	16.42	17.03	17.73
8.78	11.14	13.66	14.31	15.02	36	11.65	14.01	16.53	17.18	17.89
8.83	11.26	13.78	14.47	15.18	37	11.70	14.13	16.65	17.34	18.05
8.89	11.35	13.91	14.62	15.34	38	11.76	14.22	16.78	17.49	18.21
8.98	11.45	14.04	14.76	15.49	39	11.85	14.32	16.91	17.63	18.36
9.06	11.52	14.14	14.91	15.64	40	11.93	14.39	17.01	17.78	18.51
9.14	11.65	14.29	15.00	15.79	41	12.01	14.52	17.16	17.87	18.66

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Intra-BMC										
Machinable					Weight Not Over (pounds)	Nonmachinable				
Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5		Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5
3.42	3.67	3.70	3.78	3.96	1	6.29	6.54	6.57	6.65	6.83
3.80	4.34	4.38	4.47	4.72	2	6.67	7.21	7.25	7.34	7.59
4.15	4.96	5.00	5.11	5.46	3	7.02	7.83	7.87	7.98	8.33
4.47	5.37	5.58	5.69	6.13	4	7.34	8.24	8.45	8.56	9.00
4.76	5.74	6.07	6.21	6.76	5	7.63	8.61	8.94	9.08	9.63
5.03	6.09	6.53	6.67	7.32	6	7.90	8.96	9.40	9.54	10.19
5.24	6.42	6.94	7.10	7.86	7	8.11	9.29	9.81	9.97	10.73
5.42	6.95	7.33	7.50	8.34	8	8.29	9.82	10.20	10.37	11.21
5.60	7.24	7.69	7.90	8.79	9	8.47	10.11	10.56	10.77	11.66
5.77	7.55	8.07	8.53	9.21	10	8.64	10.42	10.94	11.40	12.08
5.93	7.82	8.38	8.86	9.59	11	8.80	10.69	11.25	11.73	12.46
6.09	8.10	8.69	9.18	9.96	12	8.96	10.97	11.56	12.05	12.83
6.25	8.28	8.97	9.48	10.30	13	9.12	11.15	11.84	12.35	13.17
6.39	8.44	9.22	9.81	10.61	14	9.26	11.31	12.09	12.68	13.48
6.53	8.59	9.49	10.07	10.90	15	9.40	11.46	12.36	12.94	13.77
6.68	8.74	9.76	10.33	11.20	16	9.55	11.61	12.63	13.20	14.07
6.80	8.92	10.01	10.61	11.45	17	9.67	11.79	12.88	13.48	14.32
6.93	9.05	10.25	10.84	11.70	18	9.80	11.92	13.12	13.71	14.57
7.05	9.20	10.49	11.08	11.94	19	9.92	12.07	13.36	13.95	14.81
7.19	9.35	10.73	11.28	12.15	20	10.06	12.22	13.60	14.15	15.02
7.30	9.46	10.95	11.49	12.36	21	10.17	12.33	13.82	14.36	15.23
7.42	9.62	11.17	11.71	12.55	22	10.29	12.49	14.04	14.58	15.42
7.53	9.72	11.40	11.93	12.76	23	10.40	12.59	14.27	14.80	15.63
7.65	9.85	11.61	12.15	12.93	24	10.52	12.72	14.48	15.02	15.80
7.76	9.96	11.81	12.35	13.11	25	10.63	12.83	14.68	15.22	15.98
7.86	10.10	12.00	12.56	13.26	26	10.73	12.97	14.87	15.43	16.13
7.97	10.21	12.21	12.76	13.42	27	10.84	13.08	15.08	15.63	16.29
8.07	10.31	12.41	12.94	13.59	28	10.94	13.18	15.28	15.81	16.46
8.18	10.43	12.60	13.13	13.79	29	11.05	13.30	15.47	16.00	16.66
8.29	10.54	12.78	13.31	13.97	30	11.16	13.41	15.65	16.18	16.84
8.38	10.65	12.94	13.49	14.17	31	11.25	13.52	15.81	16.36	17.04
8.46	10.76	13.13	13.67	14.34	32	11.33	13.63	16.00	16.54	17.21
8.57	10.86	13.29	13.83	14.52	33	11.44	13.73	16.16	16.70	17.39
8.63	10.96	13.40	14.00	14.69	34	11.50	13.83	16.27	16.87	17.56
8.70	11.05	13.55	14.16	14.86	35	11.57	13.92	16.42	17.03	17.73
8.78	11.14	13.66	14.31	15.02	36	11.65	14.01	16.53	17.18	17.89
8.83	11.26	13.78	14.47	15.18	37	11.70	14.13	16.65	17.34	18.05
8.89	11.35	13.91	14.62	15.34	38	11.76	14.22	16.78	17.49	18.21
8.98	11.45	14.04	14.76	15.49	39	11.85	14.32	16.91	17.63	18.36
9.06	11.52	14.14	14.91	15.64	40	11.93	14.39	17.01	17.78	18.51
9.14	11.65	14.29	15.00	15.79	41	12.01	14.52	17.16	17.87	18.66

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Intra-BMC										
Machinable					Weight Not Over (pounds)	Nonmachinable				
Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5		Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5
9.20	11.71	14.39	15.11	15.93	42	12.07	14.58	17.26	17.98	18.80
9.28	11.79	14.50	15.18	16.07	43	12.15	14.66	17.37	18.05	18.94
9.37	11.90	14.61	15.26	16.20	44	12.24	14.77	17.48	18.13	19.07
9.43	11.96	14.70	15.48	16.33	45	12.30	14.83	17.57	18.35	19.20
9.48	12.09	14.82	15.55	16.57	46	12.35	14.96	17.69	18.42	19.44
9.57	12.18	14.91	15.63	16.96	47	12.44	15.05	17.78	18.50	19.83
9.63	12.25	15.03	15.68	17.37	48	12.50	15.12	17.90	18.55	20.24
9.69	12.35	15.13	15.74	17.77	49	12.56	15.22	18.00	18.61	20.64
9.75	12.39	15.22	15.80	18.19	50	12.62	15.26	18.09	18.67	21.06
9.84	12.51	15.30	15.87	18.61	51	12.71	15.38	18.17	18.74	21.48
9.88	12.60	15.44	15.93	19.05	52	12.75	15.47	18.31	18.80	21.92
9.95	12.64	15.51	15.96	19.50	53	12.82	15.51	18.38	18.83	22.37
10.04	12.71	15.56	16.03	19.96	54	12.91	15.58	18.43	18.90	22.83
10.10	12.79	15.63	16.09	20.15	55	12.97	15.66	18.50	18.96	23.02
10.14	12.88	15.68	16.16	20.23	56	13.01	15.75	18.55	19.03	23.10
10.21	12.97	15.70	16.19	20.37	57	13.08	15.84	18.57	19.06	23.24
10.28	13.04	15.76	16.24	20.46	58	13.15	15.91	18.63	19.11	23.33
10.35	13.12	15.80	16.29	20.56	59	13.22	15.99	18.67	19.16	23.43
10.37	13.21	15.83	16.32	20.67	60	13.24	16.08	18.70	19.19	23.54
10.49	13.29	15.89	16.38	20.76	61	13.36	16.16	18.76	19.25	23.63
10.52	13.36	15.93	16.46	20.85	62	13.39	16.23	18.80	19.33	23.72
10.60	13.43	15.95	16.55	20.94	63	13.47	16.30	18.82	19.42	23.81
10.66	13.51	15.98	16.63	21.04	64	13.53	16.38	18.85	19.50	23.91
10.71	13.59	16.03	16.71	21.11	65	13.58	16.46	18.90	19.58	23.98
10.75	13.68	16.06	16.80	21.22	66	13.62	16.55	18.93	19.67	24.09
10.86	13.75	16.09	16.90	21.29	67	13.73	16.62	18.96	19.77	24.16
10.91	13.78	16.12	16.95	21.37	68	13.78	16.65	18.99	19.82	24.24
10.92	13.88	16.15	17.04	21.46	69	13.79	16.75	19.02	19.91	24.33
10.93	13.95	16.19	17.13	21.54	70	13.80	16.82	19.06	20.00	24.41
28.82	41.78	42.17	43.01	44.28	Oversized	28.82	41.78	42.17	43.01	44.28

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Balloon Rate: Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Inter-BMC - Machinable							
Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	4.38	4.50	4.50	4.50	4.50	4.50	4.50
2	4.50	4.80	5.20	5.67	6.00	6.15	6.15
3	4.95	5.60	6.30	7.02	7.05	7.33	7.93
4	5.60	6.55	7.47	7.78	8.04	8.45	9.25
5	6.20	7.45	8.23	8.59	8.98	9.50	10.50
6	6.75	8.15	8.97	9.36	9.83	10.48	11.77
7	7.25	8.61	9.67	10.09	10.64	11.44	12.88
8	7.65	8.94	10.36	10.79	11.41	12.32	14.08
9	8.05	9.27	10.99	11.47	12.14	13.14	15.21
10	8.40	10.37	11.62	12.12	12.84	13.92	16.17
11	8.70	10.69	12.22	12.75	13.52	14.68	17.08
12	8.96	10.97	12.80	13.36	14.17	15.40	17.96
13	9.14	11.22	13.37	13.95	14.80	16.10	18.80
14	9.32	11.53	13.91	14.53	15.41	16.77	19.61
15	9.48	11.79	14.44	15.09	15.99	17.43	20.40
16	9.62	12.04	14.96	15.64	16.56	18.06	21.16
17	9.80	12.25	15.46	16.18	17.12	18.67	21.89
18	9.93	12.48	15.78	16.70	17.66	19.27	22.61
19	10.10	12.71	16.13	17.21	18.18	19.85	23.30
20	10.22	12.92	16.42	17.71	18.70	20.41	23.98
21	10.37	13.14	16.72	18.20	19.19	20.96	24.64
22	10.49	13.31	17.02	18.69	19.68	21.50	25.28
23	10.63	13.55	17.33	19.16	20.16	22.02	25.90
24	10.73	13.72	17.58	19.62	20.62	22.54	26.51
25	10.87	13.90	17.85	20.08	21.08	23.04	27.11
26	10.97	14.07	18.10	20.53	21.53	23.53	27.69
27	11.12	14.25	18.33	20.97	21.97	24.01	28.26
28	11.21	14.42	18.60	21.40	22.39	24.48	28.82
29	11.34	14.60	18.84	21.83	22.81	24.94	29.36
30	11.44	14.74	19.05	22.24	23.23	25.39	29.90
31	11.57	14.89	19.27	22.66	23.63	25.83	30.42
32	11.65	15.05	19.49	23.06	24.03	26.27	30.94
33	11.75	15.21	19.71	23.46	24.42	26.69	31.44
34	11.87	15.31	19.88	23.86	24.81	27.11	31.93
35	11.97	15.48	20.09	24.25	25.19	27.53	32.42
36	12.06	15.61	20.31	24.63	25.56	27.93	32.90
37	12.16	15.73	20.46	25.01	25.92	28.33	33.37
38	12.25	15.90	20.64	25.38	26.28	28.72	33.83
39	12.36	15.99	20.81	25.76	26.64	29.11	34.28
40	12.45	16.15	21.00	26.12	26.99	29.49	34.73
41	12.57	16.28	21.15	26.48	27.33	29.87	35.17

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Inter-BMC - Machinable							
Weight Not Over (pounds)	Zones 1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	12.65	16.39	21.32	26.84	27.67	30.23	35.60
43	12.71	16.51	21.49	27.19	28.01	30.60	36.03
44	12.81	16.60	21.63	27.53	28.34	30.96	36.45
45	12.90	16.74	21.80	27.88	28.66	31.31	36.86
46	12.99	16.85	21.96	28.22	28.98	31.66	37.27
47	13.10	16.98	22.09	28.42	29.30	32.00	37.67
48	13.17	17.08	22.26	28.59	29.62	32.34	38.06
49	13.23	17.20	22.39	28.76	29.92	32.67	38.46
50	13.31	17.28	22.50	28.93	30.23	33.01	38.84
51	13.42	17.41	22.66	29.09	30.53	33.33	39.22
52	13.48	17.51	22.79	29.24	30.83	33.65	39.59
53	13.59	17.59	22.88	29.39	31.12	33.97	39.97
54	13.65	17.73	23.04	29.54	31.41	34.28	40.33
55	13.72	17.77	23.17	29.69	31.70	34.60	40.69
56	13.82	17.93	23.28	29.84	31.98	34.90	41.05
57	13.90	18.01	23.41	29.97	32.26	35.20	41.40
58	13.96	18.10	23.52	30.11	32.54	35.50	41.75
59	14.05	18.19	23.65	30.24	32.82	35.80	42.09
60	14.13	18.28	23.78	30.37	33.09	36.09	42.43
61	14.24	18.41	23.87	30.49	33.36	36.38	42.77
62	14.30	18.47	23.99	30.62	33.62	36.67	43.10
63	14.35	18.58	24.10	30.73	33.88	36.95	43.42
64	14.42	18.64	24.19	30.85	34.14	37.23	43.75
65	14.50	18.75	24.31	30.97	34.40	37.51	44.07
66	14.60	18.84	24.40	31.07	34.66	37.78	44.39
67	14.68	18.93	24.52	31.19	34.91	38.05	44.70
68	14.73	19.01	24.64	31.29	35.16	38.32	45.01
69	14.79	19.07	24.73	31.40	35.41	38.59	45.32
70	14.89	19.19	24.83	31.49	35.65	38.85	45.62
Oversized	50.54	55.19	58.28	69.40	83.99	97.82	127.24

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Balloon Rate: Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Inter-BMC Nonmachinable							
Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	8.27	8.39	8.39	8.39	8.39	8.39	8.39
2	8.39	8.69	9.09	9.56	9.89	10.04	10.04
3	8.84	9.49	10.19	10.91	10.94	11.22	11.82
4	9.49	10.44	11.36	11.67	11.93	12.34	13.14
5	10.09	11.34	12.12	12.48	12.87	13.39	14.39
6	10.64	12.04	12.86	13.25	13.72	14.37	15.66
7	11.14	12.50	13.56	13.98	14.53	15.33	16.77
8	11.54	12.83	14.25	14.68	15.30	16.21	17.97
9	11.94	13.16	14.88	15.36	16.03	17.03	19.10
10	12.29	14.26	15.51	16.01	16.73	17.81	20.06
11	12.59	14.58	16.11	16.64	17.41	18.57	20.97
12	12.85	14.86	16.69	17.25	18.06	19.29	21.85
13	13.03	15.11	17.26	17.84	18.69	19.99	22.69
14	13.21	15.42	17.80	18.42	19.30	20.66	23.50
15	13.37	15.68	18.33	18.98	19.88	21.32	24.29
16	13.51	15.93	18.85	19.53	20.45	21.95	25.05
17	13.69	16.14	19.35	20.07	21.01	22.56	25.78
18	13.82	16.37	19.67	20.59	21.55	23.16	26.50
19	13.99	16.60	20.02	21.10	22.07	23.74	27.19
20	14.11	16.81	20.31	21.60	22.59	24.30	27.87
21	14.26	17.03	20.61	22.09	23.08	24.85	28.53
22	14.38	17.20	20.91	22.58	23.57	25.39	29.17
23	14.52	17.44	21.22	23.05	24.05	25.91	29.79
24	14.62	17.61	21.47	23.51	24.51	26.43	30.40
25	14.76	17.79	21.74	23.97	24.97	26.93	31.00
26	14.86	17.96	21.99	24.42	25.42	27.42	31.58
27	15.01	18.14	22.22	24.86	25.86	27.90	32.15
28	15.10	18.31	22.49	25.29	26.28	28.37	32.71
29	15.23	18.49	22.73	25.72	26.70	28.83	33.25
30	15.33	18.63	22.94	26.13	27.12	29.28	33.79
31	15.46	18.78	23.16	26.55	27.52	29.72	34.31
32	15.54	18.94	23.38	26.95	27.92	30.16	34.83
33	15.64	19.10	23.60	27.35	28.31	30.58	35.33
34	15.76	19.20	23.77	27.75	28.70	31.00	35.82
35	15.86	19.37	23.98	28.14	29.08	31.42	36.31
36	15.95	19.50	24.20	28.52	29.45	31.82	36.79
37	16.05	19.62	24.35	28.90	29.81	32.22	37.26
38	16.14	19.79	24.53	29.27	30.17	32.61	37.72
39	16.25	19.88	24.70	29.65	30.53	33.00	38.17
40	16.34	20.04	24.89	30.01	30.88	33.38	38.62
41	16.46	20.17	25.04	30.37	31.22	33.76	39.06

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Single-Piece Parcel Post

Prices:

Inter-BMC - Machinable							
Weight Not Over (pounds)	Zones 1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	12.65	16.39	21.32	26.84	27.67	30.23	35.60
43	12.71	16.51	21.49	27.19	28.01	30.60	36.03
44	12.81	16.60	21.63	27.53	28.34	30.96	36.45
45	12.90	16.74	21.80	27.88	28.66	31.31	36.86
46	12.99	16.85	21.96	28.22	28.98	31.66	37.27
47	13.10	16.98	22.09	28.42	29.30	32.00	37.67
48	13.17	17.08	22.26	28.59	29.62	32.34	38.06
49	13.23	17.20	22.39	28.76	29.92	32.67	38.46
50	13.31	17.28	22.50	28.93	30.23	33.01	38.84
51	13.42	17.41	22.66	29.09	30.53	33.33	39.22
52	13.48	17.51	22.79	29.24	30.83	33.65	39.59
53	13.59	17.59	22.88	29.39	31.12	33.97	39.97
54	13.65	17.73	23.04	29.54	31.41	34.28	40.33
55	13.72	17.77	23.17	29.69	31.70	34.60	40.69
56	13.82	17.93	23.28	29.84	31.98	34.90	41.05
57	13.90	18.01	23.41	29.97	32.26	35.20	41.40
58	13.96	18.10	23.52	30.11	32.54	35.50	41.75
59	14.05	18.19	23.65	30.24	32.82	35.80	42.09
60	14.13	18.28	23.78	30.37	33.09	36.09	42.43
61	14.24	18.41	23.87	30.49	33.36	36.38	42.77
62	14.30	18.47	23.99	30.62	33.62	36.67	43.10
63	14.35	18.58	24.10	30.73	33.88	36.95	43.42
64	14.42	18.64	24.19	30.85	34.14	37.23	43.75
65	14.50	18.75	24.31	30.97	34.40	37.51	44.07
66	14.60	18.84	24.40	31.07	34.66	37.78	44.39
67	14.68	18.93	24.52	31.19	34.91	38.05	44.70
68	14.73	19.01	24.64	31.29	35.16	38.32	45.01
69	14.79	19.07	24.73	31.40	35.41	38.59	45.32
70	14.89	19.19	24.83	31.49	35.65	38.85	45.62
Oversized	50.54	55.19	58.28	69.40	83.99	97.82	127.24

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Balloon Rate: Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Bound Printed Matter Flats

Bound Printed Matter Parcels

Package Services mail weighing not more than 15 pounds may be sent as Bound Printed Matter Flats or Bound Printed Matter Parcels if it meets the specific requirements in the descriptions of those products and all of the following:

- Consists of advertising, promotional, directory, or editorial material (or any combination of such material).
- Is securely bound by permanent fastenings such as staples, spiral binding, glue, or stitching. Loose-leaf binders and similar fastenings are not considered permanent.
- Consists of sheets of which at least 90% are imprinted by any process other than handwriting or typewriting with words, letters, characters, figures, or images (or any combination of them).
- Does not have the nature of personal correspondence.
- Is not stationery, such as pads of blank printed forms.

An annual mailing permit fee for destination-entered Bound Printed Matter Flats and Bound Printed Matter Parcels is required.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES MAIL

Bound Printed Matter Flats

Size and Weight:

	Length	Height	Width	Weight
Minimum ¹	11.5 inches	6.125 inches	0.25 inch	none
Maximum	15 inches	12 inches	0.75 inch	15 pounds

¹ Only one minimum dimension must be met.

Minimum Volume: 300 pieces per mailing, except for Nonpresorted

Price Categories:

Carrier Route – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual.

DDU

DSCF

DBMC

Zones 1-8

Presorted – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual. Barcode discount is available for automation-compatible flats, other than DDU.

DDU

DSCF

DBMC

Zones 1-8

Nonpresorted – Meets the addressing and other preparation requirements specified in the Domestic Mail Manual. Barcode discount is available for automation-compatible flats that meet minimum piece requirements.

Optional Features:

Ancillary Services

- Address Correction Service
- Certificate of Mailing
- Collect On Delivery
- Insurance
- Restricted Delivery
- Return Receipt
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Bound Printed Matter Flats

Prices:

Nonpresorted							
Weight Not Over (pounds)	Zones 1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1.0	1.96	2.01	2.07	2.14	2.22	2.29	2.46
1.5	1.96	2.01	2.07	2.14	2.22	2.29	2.46
2.0	2.05	2.11	2.19	2.29	2.39	2.49	2.71
2.5	2.14	2.22	2.32	2.44	2.57	2.69	2.97
3.0	2.23	2.32	2.44	2.59	2.74	2.89	3.22
3.5	2.32	2.43	2.57	2.74	2.92	3.09	3.48
4.0	2.41	2.53	2.69	2.89	3.09	3.29	3.73
4.5	2.50	2.64	2.82	3.04	3.27	3.49	3.99
5.0	2.59	2.74	2.94	3.19	3.44	3.69	4.24
6.0	2.77	2.95	3.19	3.49	3.79	4.09	4.75
7.0	2.95	3.16	3.44	3.79	4.14	4.49	5.26
8.0	3.13	3.37	3.69	4.09	4.49	4.89	5.77
9.0	3.31	3.58	3.94	4.39	4.84	5.29	6.28
10.0	3.49	3.79	4.19	4.69	5.19	5.69	6.79
11.0	3.67	4.00	4.44	4.99	5.54	6.09	7.30
12.0	3.85	4.21	4.69	5.29	5.89	6.49	7.81
13.0	4.03	4.42	4.94	5.59	6.24	6.89	8.32
14.0	4.21	4.63	5.19	5.89	6.59	7.29	8.83
15.0	4.39	4.84	5.44	6.19	6.94	7.69	9.34

Presorted and Carrier Route				
Each piece is subject to both a per piece rate and a per pound rate.	Carrier Route		Presorted	
	Rate per piece	Rate per pound	Rate per piece	Rate per pound
Zone Local 1 & 2	1.178	0.122	1.289	0.122
Zone 3	1.178	0.148	1.289	0.148
Zone 4	1.178	0.195	1.289	0.195
Zone 5	1.178	0.249	1.289	0.249
Zone 6	1.178	0.311	1.289	0.311
Zone 7	1.178	0.359	1.289	0.359
Zone 8	1.178	0.477	1.289	0.477
DBMC Zone 1 & 2	0.861	0.086	0.972	0.086
DBMC Zone 3	0.861	0.124	0.972	0.124
DBMC Zone 4	0.861	0.164	0.972	0.164
DBMC Zone 5	0.861	0.218	0.972	0.218
DSCF	0.478	0.083	0.589	0.083
DDU	0.394	0.040	0.505	0.040

For barcode discount, deduct 0.03 per piece (non-Carrier Route, non-DDU, automation flats only). DDU price is not available for flats that weigh 1 pound or less.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES MAIL

Bound Printed Matter Parcels

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			15 pounds

Minimum Volume: 300 pieces per mailing, except for Nonpresorted

Price Categories:

Carrier Route – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual.

DDU

DSCF

DBMC

Zones 1-8

Presorted – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual. Barcode discount is available for machinable parcels, other than DDU and DSCF.

DDU

DSCF

DBMC

Zones 1-8

Nonpresorted – Meets the addressing and other preparation requirements specified in the Domestic Mail Manual. Barcode discount is available for machinable parcels that meet minimum piece requirements.

Optional Features:

Ancillary Services

- Address Correction Service
- Certificate of Mailing
- Collect On Delivery
- Delivery Confirmation
- Insurance
- Merchandise Return Service
- Restricted Delivery
- Return Receipt
- Return Receipt for Merchandise
- Signature Confirmation
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Bound Printed Matter Parcels

Prices:

Nonpresorted							
Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1.0	2.12	2.17	2.23	2.30	2.38	2.45	2.62
1.5	2.12	2.17	2.23	2.30	2.38	2.45	2.62
2.0	2.21	2.27	2.35	2.45	2.55	2.65	2.87
2.5	2.30	2.38	2.48	2.60	2.73	2.85	3.13
3.0	2.39	2.48	2.60	2.75	2.90	3.05	3.38
3.5	2.48	2.59	2.73	2.90	3.08	3.25	3.64
4.0	2.57	2.69	2.85	3.05	3.25	3.45	3.89
4.5	2.66	2.80	2.98	3.20	3.43	3.65	4.15
5.0	2.75	2.90	3.10	3.35	3.60	3.85	4.40
6.0	2.93	3.11	3.35	3.65	3.95	4.25	4.91
7.0	3.11	3.32	3.60	3.95	4.30	4.65	5.42
8.0	3.29	3.53	3.85	4.25	4.65	5.05	5.93
9.0	3.47	3.74	4.10	4.55	5.00	5.45	6.44
10.0	3.65	3.95	4.35	4.85	5.35	5.85	6.95
11.0	3.83	4.16	4.60	5.15	5.70	6.25	7.46
12.0	4.01	4.37	4.85	5.45	6.05	6.65	7.97
13.0	4.19	4.58	5.10	5.75	6.40	7.05	8.48
14.0	4.37	4.79	5.35	6.05	6.75	7.45	8.99
15.0	4.55	5.00	5.60	6.35	7.10	7.85	9.50

Presorted and Carrier Route				
Each piece is subject to both a per piece rate and a per pound rate.	Carrier Route		Presorted	
	Rate per piece	Rate per pound	Rate per piece	Rate per pound
Zone Local 1 & 2	1.336	0.122	1.447	0.122
Zone 3	1.336	0.148	1.447	0.148
Zone 4	1.336	0.195	1.447	0.195
Zone 5	1.336	0.249	1.447	0.249
Zone 6	1.336	0.311	1.447	0.311
Zone 7	1.336	0.359	1.447	0.359
Zone 8	1.336	0.477	1.447	0.477
DBMC Zone 1 & 2	1.019	0.086	1.130	0.086
DBMC Zone 3	1.019	0.124	1.130	0.124
DBMC Zone 4	1.019	0.164	1.130	0.164
DBMC Zone 5	1.019	0.218	1.130	0.218
DSCF	0.636	0.083	0.747	0.083
DDU	0.552	0.040	0.663	0.040

For barcode discount, deduct 0.03 per piece (non-Carrier Route machinable parcels only).
Barcode discount not available for parcels entered at DDU or DSCF prices or DBMC mail entered at an ASF (except Phoenix ASF).

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES MAIL

Media Mail / Library Mail

An annual mailing permit fee may be required.

Media Mail

The following items may be sent as Media Mail:

- Books, including books issued to supplement other books, of at least eight printed pages, consisting wholly of reading matter or scholarly bibliography, or reading matter with incidental blank spaces for notations and containing no advertising matter other than incidental announcements of books. Advertising includes paid advertising and the publishers' own advertising in display, classified, or editorial style.
- 16-millimeter or narrower width films, which must be positive prints in final form for viewing, and catalogs of such films of 24 pages or more (at least 22 of which are printed). Films and film catalogs sent to or from commercial theaters do not qualify for Media Mail.
- Printed music, whether in bound or sheet form.
- Printed objective test materials and their accessories used by or on behalf of educational institutions to test ability, aptitude, achievement, interests, and other mental and personal qualities with or without answers, test scores, or identifying information recorded thereon in writing or by mark.
- Sound recordings, including incidental announcements of recordings and guides or scripts prepared solely for use with such recordings. Video recordings and player piano rolls are classified as sound recordings.
- Playscripts and manuscripts for books, periodicals, and music.
- Printed educational reference charts as specified in the Domestic Mail Manual.
- Loose-leaf pages and their binders consisting of medical information for distribution to doctors, hospitals, medical schools, and medical students.
- Computer-readable media containing prerecorded information and guides or scripts prepared solely for use with such media.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

Library Mail

Qualified Mailings Between Entities

The following items may be mailed as Library Mail when sent between: (1) schools, colleges, universities, public libraries, museums, and herbariums and nonprofit religious, educational, scientific, philanthropic (charitable), agricultural, labor, veterans, and fraternal organizations or associations; (2) any such institution, organization, or association and an individual who has no financial interest in the sale, promotion, or distribution of the materials; or (3) any such institution, organization, or association and a publisher, if such institution, organization, or association has placed an order to buy such materials for delivery to itself:

- Books, consisting wholly of reading matter, scholarly bibliography, or reading matter with incidental blank spaces for notations and containing no advertising, except for incidental announcements of books.
- Printed music, whether in bound or sheet form.
- Bound volumes of academic theses, whether in typewritten or duplicated form.
- Periodicals, whether bound or unbound.
- Sound recordings.
- Other library materials in printed, duplicated, or photographic form or in the form of unpublished manuscripts.
- Museum materials, specimens, collections, teaching aids, printed matter, and interpretive materials for informing and furthering the educational work and interests of museums and herbariums.

Qualified Mailings “To” or “From”

The following items may be mailed as Library Mail when sent to or from schools, colleges, universities, public libraries, museums, and herbariums and to or from nonprofit religious, educational, scientific, philanthropic (charitable), agricultural, labor, veterans, or fraternal organizations:

- 16-millimeter or narrower width films, filmstrips, transparencies, slides, and microfilms. All must be positive prints in final form for viewing.
- Sound recordings.
- Museum materials, specimens, collections, teaching aids, printed matter, and interpretive materials intended for informing and furthering the educational work and interests of museums and herbariums.
- Scientific or mathematical kits, instruments, or other devices.
- Catalogs of any of these specified materials and guides or scripts prepared solely for use with such materials.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES MAIL

Media Mail / Library Mail

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			70 pounds

Minimum Volume: 300 pieces per mailing, except for Nonpresorted

Price Categories:

5-Digit – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual.

Basic – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual. Barcode discount is available for machinable parcels.

Single-Piece – Meets the addressing and other preparation requirements specified in the Domestic Mail Manual. Barcode discount is available for machinable parcels that meet minimum piece requirements.

Optional Features:

Ancillary Services

- Address Correction Service
- Certificate of Mailing
- Collect On Delivery
- Delivery Confirmation
- Insurance
- Merchandise Return Service
- Restricted Delivery
- Return Receipt
- Return Receipt for Merchandise
- Signature Confirmation
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Media Mail / Library Mail

Prices:

Weight Not Over (pounds)	Media Mail			Library Mail		
	5-Digit	Basic	Single-Piece	5-Digit	Basic	Single-Piece
1	1.30	1.80	2.13	1.24	1.71	2.02
2	1.64	2.14	2.47	1.56	2.03	2.34
3	1.98	2.48	2.81	1.88	2.35	2.66
4	2.32	2.82	3.15	2.20	2.67	2.98
5	2.66	3.16	3.49	2.52	2.99	3.30
6	3.00	3.50	3.83	2.84	3.31	3.62
7	3.34	3.84	4.17	3.16	3.63	3.94
8	3.68	4.18	4.51	3.48	3.95	4.26
9	4.02	4.52	4.85	3.80	4.27	4.58
10	4.36	4.86	5.19	4.12	4.59	4.90
11	4.70	5.20	5.53	4.44	4.91	5.22
12	5.04	5.54	5.87	4.76	5.23	5.54
13	5.38	5.88	6.21	5.08	5.55	5.86
14	5.72	6.22	6.55	5.40	5.87	6.18
15	6.06	6.56	6.89	5.72	6.19	6.50
16	6.40	6.90	7.23	6.04	6.51	6.82
17	6.74	7.24	7.57	6.36	6.83	7.14
18	7.08	7.58	7.91	6.68	7.15	7.46
19	7.42	7.92	8.25	7.00	7.47	7.78
20	7.76	8.26	8.59	7.32	7.79	8.10
21	8.10	8.60	8.93	7.64	8.11	8.42
22	8.44	8.94	9.27	7.96	8.43	8.74
23	8.78	9.28	9.61	8.28	8.75	9.06
24	9.12	9.62	9.95	8.60	9.07	9.38
25	9.46	9.96	10.29	8.92	9.39	9.70
26	9.80	10.30	10.63	9.24	9.71	10.02
27	10.14	10.64	10.97	9.56	10.03	10.34
28	10.48	10.98	11.31	9.88	10.35	10.66
29	10.82	11.32	11.65	10.20	10.67	10.98
30	11.16	11.66	11.99	10.52	10.99	11.30
31	11.50	12.00	12.33	10.84	11.31	11.62
32	11.84	12.34	12.67	11.16	11.63	11.94
33	12.18	12.68	13.01	11.48	11.95	12.26
34	12.52	13.02	13.35	11.80	12.27	12.58
35	12.86	13.36	13.69	12.12	12.59	12.90
36	13.20	13.70	14.03	12.44	12.91	13.22
37	13.54	14.04	14.37	12.76	13.23	13.54
38	13.88	14.38	14.71	13.08	13.55	13.86
39	14.22	14.72	15.05	13.40	13.87	14.18
40	14.56	15.06	15.39	13.72	14.19	14.50
41	14.90	15.40	15.73	14.04	14.51	14.82

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

PACKAGE SERVICES

Media Mail / Library Mail

Prices:

Weight Not Over (pounds)	Media Mail			Library Mail		
	5-Digit	Basic	Single- Piece	5-Digit	Basic	Single- Piece
42	15.24	15.74	16.07	14.36	14.83	15.14
43	15.58	16.08	16.41	14.68	15.15	15.46
44	15.92	16.42	16.75	15.00	15.47	15.78
45	16.26	16.76	17.09	15.32	15.79	16.10
46	16.60	17.10	17.43	15.64	16.11	16.42
47	16.94	17.44	17.77	15.96	16.43	16.74
48	17.28	17.78	18.11	16.28	16.75	17.06
49	17.62	18.12	18.45	16.60	17.07	17.38
50	17.96	18.46	18.79	16.92	17.39	17.70
51	18.30	18.80	19.13	17.24	17.71	18.02
52	18.64	19.14	19.47	17.56	18.03	18.34
53	18.98	19.48	19.81	17.88	18.35	18.66
54	19.32	19.82	20.15	18.20	18.67	18.98
55	19.66	20.16	20.49	18.52	18.99	19.30
56	20.00	20.50	20.83	18.84	19.31	19.62
57	20.34	20.84	21.17	19.16	19.63	19.94
58	20.68	21.18	21.51	19.48	19.95	20.26
59	21.02	21.52	21.85	19.80	20.27	20.58
60	21.36	21.86	22.19	20.12	20.59	20.90
61	21.70	22.20	22.53	20.44	20.91	21.22
62	22.04	22.54	22.87	20.76	21.23	21.54
63	22.38	22.88	23.21	21.08	21.55	21.86
64	22.72	23.22	23.55	21.40	21.87	22.18
65	23.06	23.56	23.89	21.72	22.19	22.50
66	23.40	23.90	24.23	22.04	22.51	22.82
67	23.74	24.24	24.57	22.36	22.83	23.14
68	24.08	24.58	24.91	22.68	23.15	23.46
69	24.42	24.92	25.25	23.00	23.47	23.78
70	24.76	25.26	25.59	23.32	23.79	24.10

For barcode discount, deduct 0.03 per piece (Single-Piece and Basic machinable parcels only).

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Special Services are services offered by the Postal Service related to the delivery of mailpieces, including acceptance, collection, sorting, transportation, or other functions. Services within the Ancillary Services product can be purchased only in conjunction with the purchase of mail service. Other Special Services products can be purchased on a stand-alone basis.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Address Correction Service

Address Correction Service provides a mailer both an addressee's former and current address, if the correct address is known to the Postal Service or, if not known, the reason for non-delivery. Address Correction Service is available for postage-prepaid mail of all classes, except for mail addressed for delivery by military personnel at any military installation and for Customized Market Mail pieces. Address Correction Service is mandatory for Periodicals class mail. Automated or Electronic Address Correction Service is available to mailers who can receive computerized address corrections and meet the barcoding and other requirements specified in the Domestic Mail Manual. Customized pricing is available through a mailer-specific agreement.

Fees:

Manual correction, each	0.50
Electronic correction, each	
First-Class Mail piece	0.06
Other	0.25
Automated correction (Letters Only)	
First-Class Mail piece	
First two notices, for a given address change, each	0.00
Additional notices, for a given address change, each	0.05
Standard Mail piece	
First two notices, for a given address change, each	0.02
Additional notices, for a given address change, each	0.15

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Applications and Mailing Permits

In order to mail many products, an application, mailing, or permit fee may be required. Many of the fees apply to the class of the products. Fees that apply to particular special services are included in the price schedules for those special services.

First-Class Mail

A mailing permit fee must be paid once each year at each office of mailing by any person who mails at the presorted or automation rates. Payment of the fee allows the mailer to mail at any First-Class Mail rate.

Standard Mail

A mailing permit fee must be paid each 12 month period for each permit used to mail Standard Mail.

Periodicals

Each authorized Periodicals publication must pay the application fee for one original entry authorization at the post office where the office of publication is maintained. An authorization to enter a publication at an additional entry office may be granted by the Postal Service upon application by the publisher and payment of the additional entry fee. The re-entry application fee must be made whenever the publisher changes the publication's title, frequency of issue or office of original entry. Prior to entering Nonprofit, Classroom, and Science of Agriculture Periodicals mail, a publication must obtain an additional Postal Service entry authorization to mail at those rates. Periodicals mail may be mailed only by publishers or registered news agents. A news agent is a person or concern engaged in selling two or more Periodicals publications published by more than one publisher. News agents must register at all post offices at which they mail Periodicals class, and pay the applicable application fee.

Package Services Mail

A mailing permit fee must be paid once each 12-month period to mail at any destination entry Bound Printed Matter rate. A mailing permit fee must be paid once each 12-month period to mail at any Media Mail presorted or any Library Mail presorted rate.

Parcel Select

A mailing permit fee must be paid once each 12-month period for Parcel Select entered at a DDU, DSCF, and DBMC rate.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

Parcel Return Service

A mailing permit fee must be paid once each 12-month period by mailers using Parcel Select Return Service. In addition, the permit holder must pay an account maintenance fee once each 12-month period for each advance deposit account.

Permit Imprint Authorization

A fee is charged for authorization to use a permit imprint as a method of payment.

Fees:

First-Class Mail Presort Mailing Permit Fee (per year)	175.00
Standard Mail Mailing Permit Fee (per year)	175.00
Periodicals Application Fees (one-time only for each)	
A. Original Entry	500.00
B. Additional Entry	75.00
C. Re-entry	55.00
D. Registration for News Agents	45.00
Bound Printed Matter: Destination Entry Mailing Permit Fee (per year)	175.00
Media Mail Presorted Mailing Permit Fee (per year)	175.00
Library Mail Presorted Mailing Permit Fee (per year)	175.00
Parcel Select: Destination Entry Mailing Permit Fee (per year)	175.00
Parcel Return Service Account Maintenance Fee (per year)	550.00
Parcel Return Service Mailing Permit Fee (per year)	175.00
Authorization to Use Permit Imprint (one-time only)	175.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Business Reply Mail

Business Reply Mail service allows a permit holder or its representative to distribute postcards, envelopes, cartons and labels that can be used to send First-Class Mail or Priority Mail pieces to an address chosen by the distributor without prepayment of postage. The permit holder guarantees payment on delivery of postage and fees for the Business Reply Mail pieces including any pieces that the addressee refuses. The permit holder must pay an account maintenance fee when an advance deposit account is used to pay the postage and fees.

Fees:

Regular (no account maintenance fee)	
Permit (per year)	175.00
Per-piece charge	0.70
Regular (with account maintenance fee)	
Permit (per year)	175.00
Account maintenance (per year)	550.00
Per-piece charge	0.08
Qualified Business Reply Mail, low-volume	
Permit (per year)	175.00
Account maintenance (per year)	550.00
Per-piece charge	0.05
Qualified Business Reply Mail, high-volume	
Permit (per year)	175.00
Account maintenance (per year)	550.00
Quarterly	1,800.00
Per-piece charge	0.005
Bulk Weight Averaged (Non-letters only)	
Permit (per year)	175.00
Account maintenance (per year)	550.00
Per-piece charge	0.011
Monthly maintenance	900.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Bulk Parcel Return Service

Bulk Parcel Return Service enables permit holders to have machinable Standard Mail parcels returned to designated postal facilities for pickup or delivery at a predetermined frequency specified in the Domestic Mail Manual. The permit holder must pay an account maintenance fee for each advance deposit account.

Fees:

Permit (per year)	175.00
Account maintenance (per year)	550.00
Per-piece charge	2.10

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Certified Mail

Certified Mail service provides a mailer of First-Class Mail or Priority Mail pieces evidence of delivery, including

- A mailing receipt;
- Electronic confirmation, upon request, that an article was delivered or that delivery attempt was made;
- A record of delivery, retained by the Postal Service for a specified period of time; and
- A notice of attempted delivery, if the initial delivery attempt is unsuccessful.

Fee:

Per piece 2.65

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Certificate Of Mailing

Certificate of Mailing service furnishes evidence that mail has been presented to the Postal Service for mailing. Certificate of Mailing service is available for matter sent using any class of mail, except Customized Market Mail pieces.

Fees:

Individual Pieces

Original certificate of mailing for listed pieces of all classes of ordinary mail	1.05
Three or more pieces individually listed in a firm mailing book or an approved customer provided manifest (per piece)	0.35
Each additional copy of original certificate of mailing or original mailing receipt for registered, insured, certified, and COD mail (each copy)	1.05

Bulk

Identical First-Class and Standard Mail pieces paid with ordinary stamps, precanceled stamps, or meter stamps are subject to the following fees:

Up to 1,000 pieces (one certificate for total number)	5.50
Each additional 1,000 pieces or fraction	0.60
Duplicate copy	1.05

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Collect On Delivery

Collect on Delivery (COD) service allows a mailer to mail an article for which full or partial payment of 1,000 or less has not yet been received and have that payment, the cost of postage and fees, and anticipated or past due charges collected by the Postal Service from the addressee when the article is delivered. COD service is available for Express Mail, First-Class Mail, Priority Mail, Package Services, and Parcel Select pieces. COD service includes: a mailing receipt and additional copies; and insurance against loss, rifling and damage to the article as well as failure to receive the amount collected from the addressee.

COD service is not available for: collection agency purposes; nonconsensual return of merchandise; bills or statements of indebtedness, unless the shipment consists of merchandise or bill of lading and the addressee has consented; goods that have not been ordered by the addressee; or otherwise as specified in the Domestic Mail Manual.

If a delivery to the mailing address is not attempted or if a delivery attempt is unsuccessful, a notice of attempted delivery will be left at the mailing address. The mailer may receive a notice of nondelivery if the piece mailed is endorsed appropriately and the appropriate fee is paid. The mailer may designate a new addressee or alter the COD charges by submitting the appropriate form and by paying the appropriate fee.

Fees:

Amount to be collected,
or insurance coverage desired,
whichever is higher:

0.01 to 50	5.10
50.01 to 100	6.25
100.01 to 200	7.40
200.01 to 300	8.55
300.01 to 400	9.70
400.01 to 500	10.85
500.01 to 600	12.00
600.01 to 700	13.15
700.01 to 800	14.30
800.01 to 900	15.45
900.01 to 1,000	16.60
Notice of nondelivery	3.40
Alteration of COD charges	3.40
Designation of new addressee	3.40
Registered COD	4.55

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Delivery Confirmation

Delivery Confirmation service provides, upon request, electronic confirmation to the mailer of delivery or attempted delivery of First-Class Mail Parcels, Priority Mail pieces, Standard Mail NFM/Parcels, Package Services parcels, and Parcel Select parcels.

Fees:

First-Class Mail Parcels	
Electronic	0.18
Retail	0.75
Standard Mail Parcels	
Electronic	0.18
Package Services	
Electronic	0.18
Retail	0.75
Priority Mail	
Electronic	0.00
Retail	0.65
Parcel Select	
Electronic	0.00

SPECIAL SERVICES

Ancillary Services

Insurance

General Insurance provides the mailer with indemnity for loss of, rifling of, or damage to items mailed as Package Services, or items eligible to be mailed as Standard Mail or Package Services mail if included in a First-Class Mail or Priority Mail piece.

General Insurance provides the mailer with a receipt for each item mailed and indemnity for the actual value of the article at the time of mailing. The Bulk Insurance option (available for Standard Mail parcels entered at facilities and in a manner specified in the Domestic Mail Manual) provides indemnity for the lesser of (1) the actual value of the article at the time of mailing, or (2) the wholesale cost of the contents to the sender.

For negotiable items, currency, or bullion, the maximum liability is 15.

Express Mail Insurance provides the mailer with indemnity for loss of, rifling of, or damage to items sent by Express Mail service. Insurance coverage is provided, for no additional charge, up to 100 per-piece for document reconstruction, up to 5,000 per occurrence, regardless of the number of claimants. Insurance coverage for merchandise is also provided, for no additional charge, up to 100 per-piece. Additional merchandise insurance coverage may be purchased. The maximum liability for merchandise is 5,000 per-piece. For negotiable items, currency, or bullion, the maximum liability is 15.

Indemnity will not be paid by the Postal Service for loss, damage or rifling: of nonmailable matter; due to improper packaging; due to seizure by any agency of government; due to war, insurrection or civil disturbances; or as specified in the Domestic Mail Manual.

For items insured for more than 200, a notice of attempted delivery is left at the mailing address when the first attempt at delivery is unsuccessful, and a record of delivery is retained by the Postal Service for a specified period. Undeliverable as addressed insured mail will be returned to the sender as specified by the sender or by the Postal Service.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Insurance

Fees:

Regular Insurance

Merchandise coverage

0.01 to 50.00	1.65
50.01 to 100.00	2.05
100.01 to 200.00	2.45
200.01 to 300.00	4.60
300.01 to 400.00	5.50
400.01 to 500.00	6.40
500.01 to 600.00	7.30
600.01 to 5,000.00	7.30 plus 0.90 for each 100 or fraction thereof over 600.00

Bulk Insurance

Amount of coverage

0.01 to 50.00	0.85
50.01 to 100.00	1.25
100.01 to 200.00	1.65
200.01 to 300.00	3.80
300.01 to 5,000.00	3.80 plus 0.90 for each 100 or fraction thereof over 300.00

Express Mail Insurance

Merchandise coverage

0.01 to 100.00	0.00
100.01 to 200.00	0.75
200.01 to 500.00	2.10
500.01 to 5,000.00	2.10 plus 1.35 for each 500 or fraction thereof over 500.00
Document reconstruction coverage 0.00 to 100.00	0.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Merchandise Return Service

Merchandise Return Service enables a permit holder to authorize a mailer to send parcels with the postage and fees paid by the permit holder. It is available for parcels sent by First-Class Mail service, Priority Mail service, and as Package Services. The permit holder must pay an account maintenance fee for each advance deposit account.

Fees:

Permit (per year)	175.00
Account maintenance (per year)	550.00
Per piece	0.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Parcel Airlift (PAL)

Parcel Airlift service provides for air transportation of Package Services and Parcel Select, on a space available basis to or from military post offices outside the contiguous 48 states. Conditions for forwarding and returned are specified in the Domestic Mail Manual.

Fees:

For pieces weighing:

Not more than 2 pounds	0.50
Over 2 but not more than 3 pounds	1.00
Over 3 but not more than 4 pounds	1.45
Over 4 but not more than 30 pounds	2.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Registered Mail

Registered Mail service provides added protection to First-Class Mail and Priority Mail pieces and indemnity in case of loss or damage. The amount of indemnity depends upon the actual value of the article at the time of mailing, up to a maximum of 25,000. Articles with a declared value of more than 25,000 can be registered, but compensation for loss or damage is limited to 25,000. Registered Mail service includes:

- A mailing receipt;
- Electronic confirmation, upon request, that an article was delivered or that delivery attempt was made;
- A record of delivery, retained by the Postal Service for a specified period of time;
- A notice of attempted delivery, left at the mailing address if the initial delivery attempt is unsuccessful; and
- Forwarding and return without additional charge, if undeliverable-as-addressed.

Fees:

Declared Value	from	to	
0.00			9.50
0.01		100	10.15
100.01		500	11.25
500.01		1,000	12.35
1,000.01		2,000	13.45
2,000.01		3,000	14.55
3,000.01		4,000	15.65
4,000.01		5,000	16.75
5,000.01		6,000	17.85
6,000.01		7,000	18.95
7,000.01		8,000	20.05
8,000.01		9,000	21.15
9,000.01		10,000	22.25
10,000.01		11,000	23.35
11,000.01		12,000	24.45
12,000.01		13,000	25.55
13,000.01		14,000	26.65
14,000.01		15,000	27.75
15,000.01		16,000	28.85
16,000.01		17,000	29.95
17,000.01		18,000	31.05
18,000.01		19,000	32.15
19,000.01		20,000	33.25
20,000.01		21,000	34.35
21,000.01		22,000	35.45
22,000.01		23,000	36.55
23,000.01		24,000	37.65
24,000.01		25,000	38.75
25,000.01	15,000,000		38.75 plus 1.10 per additional 1000 of value
Greater than 15,000,000			16,511.25 plus amount determined by the Postal Service based on weight, space, and value

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Return Receipt

Return Receipt service provides evidence to the mailer of Certified Mail pieces, COD Mail pieces, mail with Insurance of more than 200, Registered Mail pieces, or Express Mail pieces that the mail has been received at the delivery address, including an original or copy of the recipient's signature. Mailers requesting Return Receipt service at the time of mailing will be provided an original or copy of the signature of the recipient, the date delivered, and the address of delivery, if different from the address on the mailpiece. Mailers requesting Return Receipt service after mailing will be provided a copy of the recipient's signature, the date of delivery, and the name of the person who signed for the article.

Fees:

Original signature	2.15
Copy of signature (electronic)	0.85
Requested after mailing	3.80

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Return Receipt For Merchandise

Return Receipt for Merchandise service provides evidence to the mailer of Priority Mail pieces, Standard Mail Parcels, Package Services, or Parcel Select pieces that the mail has been received at the delivery address, including the recipient's signature. A Return Receipt for Merchandise also supplies the delivery address if it is different from the address used by the sender.

Fees:

Requested at time of mailing	3.50
------------------------------	------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Restricted Delivery

Restricted Delivery service enables a mailer of Certified Mail pieces, COD Mail pieces, mail with Insurance of more than 200, or Registered Mail pieces to direct the Postal Service to limit delivery to the addressee or the addressee's authorized agent.

Fees:

Per piece	4.10
-----------	------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Shipper-Paid Forwarding

Shipper-Paid Forwarding enables permit holders to have undeliverable-as-addressed machinable Standard Mail parcels forwarded at applicable First-Class Mail or Priority Mail prices for up to one year from the date that the addressee filed a change-of-address order. If Shipper-Paid Forwarding is elected for a parcel that is returned, the permit holder will pay the applicable First-Class Mail or Priority Mail price, or the Bulk Parcel Return Service fee, if that service was elected. Shipper-Paid Forwarding is available only if automated Address Correction Service, as described above, is used. The permit holder must pay an account maintenance fee for each advance deposit account.

Fees:

Account maintenance (per year)	550.00
--------------------------------	--------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Signature Confirmation

Signature Confirmation service provides, upon request, electronic confirmation to the mailer of delivery or attempted delivery, and a copy of the signature of the recipient, of First-Class Mail Parcels, Priority Mail pieces, and Package Services parcels and Parcel Select parcels.

Fees:

Electronic	1.75
Retail	2.10

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Special Handling

Special Handling service provides preferential handling of First-Class Mail, Priority Mail, Package Services, and Parcel Select pieces, to the extent practicable during dispatch and transportation. Special Handling service is mandatory for matter that requires special attention in handling, transportation and delivery. If undeliverable as addressed, Special Handling mail that is forwarded to the addressee is given special handling without requiring payment of an additional handling fee. However, additional postage at the applicable price is collected on delivery.

Fees:

For pieces weighing:

Not more than 10 pounds	6.90
More than 10 pounds	9.60

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Stamped Paper

Stamped Envelopes

Plain Stamped Envelopes and Personalized Stamped Envelopes are envelopes with imprinted or impressed First-Class Mail or Standard Mail postage.

Fees:

Plain stamped envelopes	
Basic, size 6-3/4, each	0.09
Basic, size 6-3/4, 500	14.50
Basic, over size 6-3/4, each	0.09
Basic, over size 6-3/4, 500	16.50
Personalized stamped envelopes	
Basic, size 6-3/4, 50	4.25
Basic, size 6-3/4, 500	20.00
Basic, over size 6-3/4, 50	4.25
Basic, over size 6-3/4, 500	23.00

Stamped Cards

Stamped Cards are postcards with imprinted or impressed First-Class Mail postage. Double Stamped Cards consist of two attached postcards, one of which may be detached by the receiver and returned by mail as a single Stamped Card.

Fees:

Single card	0.02
Double reply-paid card	0.04
Sheet of 40 cards (uncut)	0.80

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Ancillary Services

Stamped Paper

Premium Stamped Stationery

Premium Stamped Stationery is decorated stationery with imprinted or impressed First-Class Mail postage.

Fees:

Per unit	
Minimum	2 times the First-Class Mail price imprinted on the stationery
Maximum	3 times the First-Class Mail price imprinted on the stationery

Premium Stamped Cards

Premium Stamped Cards are postcards with imprinted or impressed First-Class Mail postage, decorated on the reverse side.

Fees:

Per card	
Minimum	1 times the First-Class Mail price imprinted on the card
Maximum	3 times the First-Class Mail price imprinted on the card

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Address List Services

Correction of Address Lists

This service provides current information concerning name and address mailing lists or correct information concerning occupant mailing lists to certain owners of such lists, as specified in the Domestic Mail Manual. New names will not be added to a name and address mailing list, and street address numbers will not be added or changed for an occupant mailing list.

Fees:

Per submitted address	0.33
Minimum charge per list (30 items)	9.90

Change-of-Address Information for Election Boards and Registration Commissions

This service provides election boards and voter registration commissions with the current address of a resident addressee, if known to the Postal Service.

Fees:

Per change of address	0.32
-----------------------	------

ZIP Code Sortation of Address Lists

This service provides sortation of addresses to the finest possible ZIP Code level.

Fees:

Per 1,000 addresses, or fraction	110.00
----------------------------------	--------

Address Sequencing

This service provides for the removal of incorrect addresses, notation of missing addresses, and addition of missing addresses.

Fees:

Per correction	0.33
Insertion of blanks	0.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Caller Service

Caller service provides a means for receiving mail, and enables an eligible customer to have properly addressed mail delivered through a call window or loading dock. Caller service is provided to customers at the discretion of the Postal Service, based on mail volume received and conditions at the location.

Fees:

Groups based on Post Office location	Semi-Annual Fee
Group 1	630.00
Group 2	550.00
Group 3	485.00
Group 4	475.00
Group 5	465.00
Group 6	415.00
Group 7	370.00
	Annual Fee
Call Number Reservation	38.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Change of Address Credit Card Authentication

A fee is charged for credit card authentication of Change of Address Service requests provided over the Internet or by telephone.

Fee:

1.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Confirm

Confirm service permits subscribing customers to obtain electronic information regarding when and where mailpieces undergo barcode scans in mail processing operations. Scan information is not guaranteed for every piece of qualifying mail. Confirm service is available to subscribers authorized by the Postal Service. Authorization requires that a customer demonstrate the capabilities of producing mailpieces with Confirm-compatible barcodes, as specified in the Domestic Mail Manual. Confirm service provides information about automation compatible letter-size and flat-size First-Class Mail, Standard Mail, Periodicals, and Package Services pieces. Destination Confirm is for a subscriber's outgoing mail; Origin Confirm is for reply mail incoming to a customer. Mailers may purchase Confirm service by subscribing to Silver, Gold, or Platinum subscription levels, based on subscription duration and number of scans.

Fees:

Silver	
Subscription (3 months)	2,000.00
Additional Scans (block of 2 million)	500.00
Gold	
Subscription (12 months)	6,000.00
Additional Scans (block of 6 million)	750.00
Platinum	
Subscription (12 months)	19,500.00
Additional ID Codes	
Annual	2,000.00
Quarterly	750.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Money Orders

Money Order service provides the customer with an instrument for payment of a specified sum of money. The maximum value for which a domestic postal money order may be purchased is 1,000. Other restrictions on the number or dollar value of postal money order sales, or both, may be imposed by law or as specified in the Domestic Mail Manual.

A receipt of purchase is provided at no additional cost. On the date of original issue, the Postal Service will replace, without charge, money orders that are spoiled or incorrectly prepared. After the date of original issue, the money order fee is charged. Inquiries or claims may be filed by the purchaser, payee, or endorsee.

Fees:

Domestic	0.01 to 500.00	1.05
Domestic	500.01 to 1,000.00	1.50
APO/FPO	0.01 to 1,000.00	0.30
Inquiry, including a copy of paid money order		5.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Post Office Box Service

Post Office Box service provides the customer with a locked receptacle for the receipt of mail, as specified in the Domestic Mail Manual.

Price Categories:

Regular – fees depend on box size and Post Office location

No Fee – when Postal Service determines not to provide carrier delivery to customer's location

Fees:

Box Size	Semi-annual Fee Groups (Groups based on Post Office location)							E ¹
	1	2	3	4	5	6	7	
1	42.00	35.00	28.00	20.00	18.00	13.00	10.00	0.00
2	64.00	54.00	46.00	34.00	26.00	20.00	16.00	0.00
3	118.00	94.00	84.00	52.00	48.00	35.00	28.00	0.00
4	242.00	184.00	150.00	102.00	88.00	62.00	48.00	0.00
5	390.00	326.00	250.00	196.00	148.00	110.00	86.00	0.00
				Key duplication or replacement	6.00			
				Lock replacement	14.00			

Box Size 1 – under 296 cubic inches
Box Size 2 – 296-499 cubic inches
Box Size 3 – 500-999 cubic inches
Box Size 4 – 1000-1999 cubic inches
Box Size 5 – 2000 cubic inches and larger

¹ When the Postal Service determines not to provide carrier delivery to a customer's physical address or business location that constitutes a potential carrier delivery point, as defined by the Postal Service, that customer becomes eligible for one post office box at the Group E fee.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SPECIAL SERVICES

Premium Forwarding Service (Experiment)

Premium Forwarding Service provides residential delivery customers, and certain post office box customers, the option to receive substantially all mail addressed to a primary address instead at a temporary address by means of a weekly Priority Mail shipment. Parcels that are too large for the weekly shipment, mail pieces that require a scan upon delivery or arrive postage due at the office serving the customer's primary address, and certain Priority Mail pieces may be re-routed as specified in the Domestic Mail Manual. Re-routed Express Mail, First-Class Mail, and Priority Mail pieces incur no additional reshipping charges. Re-routed Standard Mail and Package Service pieces may be re-routed postage due, as specified in the Domestic Mail Manual. Mail sent to a primary address for which an addressee has activated Premium Forwarding Service is not treated as undeliverable-as-addressed.

Premium Forwarding Service is available for a period of at least two weeks and not more than twelve months, as specified in the Domestic Mail Manual. Customers may not use Premium Forwarding Service simultaneously with temporary or permanent forwarding orders. Premium Forwarding Service is not available to customers whose primary address consists of a size three, four or five post office box, subject to exceptions allowed by the Postal Service, or a centralized delivery point.

Fees:

Enrollment	10.00
Weekly reshipment	2.85

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

Single-Piece International Mail includes single-piece letter post mail destined for delivery outside of the United States. It also includes International Business Reply Mail Service, International Reply Coupon Service, and Ancillary Services associated with Single-Piece International Mail.

Pricing for international postage is typically segmented into Price Groups. Multiple destination countries are represented in each Price Group. To identify what price group a destination country is in, please refer to the Attachment entitled “Country Price Group List for International Mail.” The number of price groups that exist will depend on the category of mail. For instance Single-Piece First-Class Mail International has six Price Groups while Express Mail International has ten Price Groups, with the result that a particular destination country may fall into different Price Groups for different categories of mail.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

Single-Piece First-Class Mail International

First-Class Mail International are outbound international mailpieces that are subject to the provisions of the Universal Postal Union Convention and encompass all of the items of international letter-post mail (i.e., letter and letter packages, postcards, printed matter, and small packets). Matter containing personal information, partially or wholly hand-written or typewritten matter, or bills or statements of account must be mailed as First-Class Mail International unless mailed as Global Express Guaranteed, Express Mail International, Priority Mail flat-rate envelope, International Priority Airlift or International Surface Airlift. First-Class Mail International is sealed against postal inspection and shall not be opened except as authorized by law. It is entitled to be returned to the sender or forwarded as specified in the International Mail Manual.

Size and Weight for Letters /Small Packets / Packages:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inch	none
	Length	Length plus height plus thickness	Weight	
Maximum	24 inches	36 inches or less	4 pounds	

Size and Weight for Postcards:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inch	none
Maximum	6 inches	4.25 inches	0.016 inch	not applicable

Size and Weight for Rolls:

	Length	Length plus twice the diameter	Weight
Minimum	4 inches	6.75 inches	none
Maximum	36 inches	42 inches	4 pounds

Minimum Volume: None

Price Categories:

Postcards – Postcards must be rectangular, made of paper, and meet other requirements as specified in the International Mail Manual.

- Canada and Mexico
- Marshall Islands and Micronesia
- All Other Countries

Machinable Letters/Small Packets – Weigh 13 ounces or less and meet the machinability and other requirements specified in the International Mail Manual. Also includes rolls.

- Price Group 1
- Price Group 2
- Price Group 3
- Price Group 4
- Price Group 5
- Price Group 6

SINGLE-PIECE INTERNATIONAL MAIL

Single-Piece First-Class Mail International

Nonmachinable Letters/Small Packets – Weigh 1 ounce or less and fail to meet the machinability requirements specified in the International Mail Manual.

Packages – Weigh more than 13 ounces and meet the preparation and other requirements specified in the International Mail Manual. Also includes rolls.

- Price Group 1
- Price Group 2
- Price Group 3
- Price Group 4
- Price Group 5
- Price Group 6

Optional Features:

International Ancillary Services

- International Certificate of Mailing
- International Registered Mail
- International Restricted Delivery
- International Return Receipt

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

Single-Piece First-Class Mail International

Prices:

Postcards

Canada and Mexico	0.69
Marshall Islands and Micronesia	0.52
All Other Countries	0.90

Machinable Letters/Small Packets

	COUNTRY PRICE GROUPS					
	1	2	3	4	5	6
Weight Not Over (oz.)						
1.0	0.69	0.69	0.90	0.90	0.90	0.61
2.0	1.00	1.12	1.80	1.80	1.80	1.07
3.0	1.31	1.55	2.70	2.70	2.70	1.53
4.0	1.62	1.98	3.60	3.60	3.60	1.99
5.0	1.93	2.41	4.50	4.50	4.50	2.45
6.0	2.24	2.84	5.40	5.40	5.40	2.92
7.0	2.55	3.27	6.30	6.30	6.30	3.38
8.0	2.86	3.70	7.20	7.20	7.20	3.84
12.0	3.76	5.10	8.80	8.65	8.65	5.15
13.0	4.66	6.50	10.40	10.10	10.10	6.21

Nonmachinable Letters/Small Packets

	COUNTRY PRICE GROUPS					
	1	2	3	4	5	6
Non-machinable rate for items less than 1 oz.	0.86	0.86	1.07	1.07	1.07	0.78

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

Single-Piece First-Class Mail International

Prices:

Packages

Weight Not Over (oz.)	COUNTRY PRICE GROUPS					
	1	2	3	4	5	6
14.0	4.66	6.50	10.40	10.10	10.10	6.21
16.0	4.66	6.50	10.40	10.10	10.10	6.21
20.0	5.56	7.90	12.00	11.55	11.55	7.27
24.0	6.46	9.30	13.60	13.00	13.00	8.33
28.0	7.36	10.70	15.20	14.45	14.45	9.39
32.0	8.26	12.10	16.80	15.90	15.90	10.45
36.0	9.16	13.50	18.40	17.35	17.35	11.51
40.0	10.06	14.90	20.00	18.80	18.80	12.57
44.0	10.96	16.30	21.60	20.25	20.25	13.63
48.0	11.86	17.70	23.20	21.70	21.70	14.69
52.0	12.76	19.10	24.80	23.15	23.15	15.75
56.0	13.66	20.50	26.40	24.60	24.60	16.81
60.0	14.56	21.90	28.00	26.05	26.05	17.87
64.0	15.46	23.30	29.60	27.50	27.50	18.93

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL
International Reply Coupon Service

International Reply Coupon Service allows the sender to prepay a reply by purchasing reply coupons that are exchangeable for postage stamps by postal administrations in member countries of the Universal Postal Union. One coupon is exchangeable for a stamp or stamps representing the member country's minimum postage of an unregistered air letter.

	Price
International Reply Coupons	2.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

International Business Reply Mail Service

International Business Reply Mail Service allows a permit holder or its representative to distribute and deposit postcards and envelopes for return to the addressee in the United States without prepayment of postage. The permit holder guarantees payment on delivery of postage and fees for the Business Reply Mail pieces that are returned to the addressee, including any pieces that the addressee refuses.

International Business Reply Mail postcards and envelopes must meet the addressing and preparation requirements specified in the International Mail Manual.

Size and Weight for Card:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inches	¹
Maximum	6 inches	4.25 inches	0.016 inches	same as above

¹ Weight restrictions apply to the paper stock that is admissible for printing IBRS postcards as specified in the International Mail Manual.

Size and Weight for Envelope:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inches	none
Maximum	11.5 inches	6.125 inches	0,2 inches	2 ounces

Price Categories

Prices

International Business Reply Card	0.90
International Business Reply Envelope	1.40

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

International Ancillary Services

International Certificate of Mailing

International Certificate of Mailing service furnishes evidence that mail has been presented to the Postal Service for mailing. It is available for unregistered First-Class Mail International items. The mailer may obtain Certificate of Mailing service on terms specified in the International Mail Manual.

Fees

International Certificate of Mailing

Individual Pieces

Original certificate of mailing for listed pieces of ordinary Single-Piece First-Class Mail International items	1.05
Three or more pieces individually listed in a firm mailing book or an approved customer provided manifest (per piece)	0.35
Each additional copy of original certificate of mailing or firm mailing bills (each copy)	0.60

Multiple Pieces

Identical pieces of ordinary Single-Piece First-Class Mail International paid with regular stamps, precanceled stamps, or meter stamps are subject to the following fees:

Up to 1,000 pieces (one certificate for total number)	5.50
Each additional 1,000 pieces or fraction	0.60
Duplicate copy	1.05

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

International Ancillary Services

International Registered Mail

International Registered Mail service provides additional protection and security in dispatch and conveyance in the United States for First-Class Mail International. International Registered Mail service is handled in accordance with the internal procedures of destination postal administrations. Indemnity in the event of loss or damage of International Registered Mail is limited to the amount set by the Universal Postal Union Convention and is significantly lower than the amounts available for domestic registered mail. International Registered Mail service is subject to both U.S. Postal Service requirements specified in the International Mail Manual and the prohibitions and restrictions of the destination country.

Fee

International Registered Mail	10.15
-------------------------------	-------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

International Ancillary Services

International Return Receipt

International Return Receipt service provides evidence to the mailer that an article has been received at the delivery address. It must be purchased at the time of mailing. It is signed at the point of delivery and is returned to the sender. It is available for registered First-Class Mail International items.

Fee

International Return Receipt	2.15
------------------------------	------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF MARKET-DOMINANT PRODUCTS

SINGLE-PIECE INTERNATIONAL MAIL

International Ancillary Services

International Restricted Delivery

International Restricted Delivery service limits who may receive an item as determined by the internal requirements of the destination country. International Restricted Delivery service is available for registered First-Class Mail International items and if accompanied by a return receipt, subject to availability in the destination country.

Fee

International Restricted Delivery	4.10
-----------------------------------	------

**MAIL CLASSIFICATION SCHEDULE —
DESCRIPTION OF COMPETITIVE PRODUCTS**

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Express Mail

Any matter eligible for mailing may, at the option of the mailer, be mailed by Express Mail service. Express Mail pieces are sealed against postal inspection and shall not be opened except as authorized by law. Insurance, up to an amount specified in the Domestic Mail Manual, is included in Express Mail postage. Additional insurance (Express Mail Insurance) is available for an additional charge, depending on the value and nature of the item sent by Express Mail service. Express Mail service provides a high speed, high reliability service. Claims for refunds of postage must be filed within the period of time and under terms and conditions specified in the Domestic Mail Manual.

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			70 pounds

Minimum Volume: None

Price Categories:

Next Day Service – Is available at designated retail postal facilities to designated destination facilities or locations for items tendered by the time or times specified in the Domestic Mail Manual for overnight delivery.

Second Day Service – Is available at designated retail postal facilities to designated destination facilities or locations for items tendered by the time or times specified in the Domestic Mail Manual for delivery on the second day or, in certain circumstances, the second delivery day (the next delivery day following the second day).

Custom Designed Service – Is available between designated postal facilities or other designated locations for Express Mail service tendered under a service agreement between the Postal Service and the mailer.

Same Day Airport Service – Is available between designated airport mail facilities.

Optional Features:

Pickup on Demand

Ancillary Services

- Address Correction Service
- Return Receipts
- COD
- Express Mail Insurance

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Express Mail

Prices:

Weight Not Over (pounds)	Custom Designed	Next Day & Second Day PO to PO	Next Day & Second Day PO to Addressee
0.5	14.15	13.85	16.25
1	17.40	17.10	19.50
2	19.30	19.00	21.40
3	22.40	22.10	24.50
4	25.50	25.20	27.60
5	28.60	28.30	30.70
6	31.70	31.40	33.80
7	34.80	34.50	36.90
8	37.90	37.60	40.00
9	41.00	40.70	43.10
10	43.15	42.85	45.25
11	45.30	45.00	47.40
12	47.45	47.15	49.55
13	49.60	49.30	51.70
14	51.75	51.45	53.85
15	53.90	53.60	56.00
16	56.05	55.75	58.15
17	58.20	57.90	60.30
18	60.35	60.05	62.45
19	62.50	62.20	64.60
20	64.65	64.35	66.75
21	66.80	66.50	68.90
22	68.95	68.65	71.05
23	71.10	70.80	73.20
24	73.25	72.95	75.35
25	75.40	75.10	77.50
26	77.55	77.25	79.65
27	79.70	79.40	81.80
28	81.85	81.55	83.95
29	84.00	83.70	86.10
30	86.15	85.85	88.25
31	88.30	88.00	90.40
32	90.45	90.15	92.55
33	92.60	92.30	94.70
34	94.75	94.45	96.85
35	96.90	96.60	99.00
36	99.05	98.75	101.15
37	101.20	100.90	103.30
38	103.35	103.05	105.45
39	105.50	105.20	107.60
40	107.65	107.35	109.75
41	109.80	109.50	111.90

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Express Mail

Prices:

Weight Not Over (pounds)	Custom Designed	Next Day & Second Day PO to PO	Next Day & Second Day PO to Addressee
42	111.95	111.65	114.05
43	114.10	113.80	116.20
44	116.25	115.95	118.35
45	118.40	118.10	120.50
46	120.55	120.25	122.65
47	122.70	122.40	124.80
48	124.85	124.55	126.95
49	127.00	126.70	129.10
50	129.15	128.85	131.25
51	131.30	131.00	133.40
52	133.45	133.15	135.55
53	135.60	135.30	137.70
54	137.75	137.45	139.85
55	139.90	139.60	142.00
56	142.05	141.75	144.15
57	144.20	143.90	146.30
58	146.35	146.05	148.45
59	148.50	148.20	150.60
60	150.65	150.35	152.75
61	152.80	152.50	154.90
62	154.95	154.65	157.05
63	157.10	156.80	159.20
64	159.25	158.95	161.35
65	161.40	161.10	163.50
66	163.55	163.25	165.65
67	165.70	165.40	167.80
68	167.85	167.55	169.95
69	170.00	169.70	172.10
70	172.15	171.85	174.25

For each Pickup On-Demand stop, and each Customized Designed delivery stop, add 14.25.

The applicable ½-pound price is charged for matter sent in a flat-rate envelope provided by the Postal Service.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Priority Mail

Any matter eligible for mailing may, at the option of the mailer, be mailed by Priority Mail service for expeditious handling and transportation. Matter containing personal information, partially or wholly handwritten or typewritten matter, or bills or statements of account must be mailed as Priority Mail pieces if they exceed the weight limit set by the Postal Service for First-Class Mail, unless mailed by Express Mail service, exempt under title 39, United States Code, or are otherwise exempted by the Postal Service. Priority Mail pieces are sealed against postal inspection and shall not be opened except as authorized by law.

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	108 inches in combined length and girth			70 pounds

Minimum Volume: None

Price Categories:

Zone/Weight Rated

Flat Rate Box – Provided by the Postal Service.

Flat Rate Envelope – Provided by the Postal Service.

Balloon Rate

Dimensional Weight

Optional Features:

Pickup on Demand

Ancillary Services

- Address Correction Service
- Business Reply Mail
- Certificate of Mailing
- Certified Mail
- Collect On Delivery
- Delivery Confirmation
- Insurance
- Merchandise Return
- Registered Mail
- Restricted Delivery
- Return Receipt
- Return Receipt for Merchandise
- Signature Confirmation
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Priority Mail

Prices:

Weight Not Over (pounds)	Local, Zones 1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	4.60	4.60	4.60	4.60	4.60	4.60	4.60
2	4.60	4.90	5.30	6.20	6.55	7.00	7.50
3	5.05	5.70	6.40	8.25	9.10	9.65	10.55
4	5.70	6.65	7.70	10.20	11.10	12.20	13.45
5	6.30	7.55	8.90	11.90	12.90	14.35	15.85
6	6.85	8.25	10.00	12.95	13.10	14.75	16.05
7	7.35	8.85	11.00	13.95	14.35	16.40	18.30
8	7.75	9.60	11.95	14.90	15.60	18.00	20.55
9	8.15	10.25	12.50	15.90	16.85	19.60	22.85
10	8.50	10.75	13.10	16.95	18.25	21.30	25.05
11	8.80	11.20	13.65	17.95	19.75	22.90	26.35
12	9.15	11.70	14.20	18.95	21.30	24.10	27.50
13	9.50	12.20	14.75	20.00	22.85	25.05	28.45
14	9.80	12.70	15.35	20.90	24.10	26.50	29.85
15	10.15	13.20	15.90	21.55	24.65	26.75	30.50
16	10.35	13.45	16.20	22.00	25.20	27.35	31.25
17	10.50	13.70	16.50	22.55	25.85	28.05	32.10
18	10.70	13.90	16.80	23.00	26.35	28.60	32.85
19	11.10	14.15	17.10	23.55	27.00	29.30	33.70
20	11.60	14.35	17.40	23.95	27.50	29.85	34.40
21	12.00	14.55	17.70	24.35	27.95	30.40	35.10
22	12.50	14.80	17.95	24.90	28.60	31.10	35.95
23	12.90	15.00	18.45	25.30	29.10	31.65	36.60
24	13.35	15.20	19.00	25.85	29.70	32.35	37.50
25	13.85	15.40	19.65	26.25	30.15	32.85	38.15
26	14.25	15.60	20.25	26.80	30.80	33.55	39.35
27	14.70	15.80	20.85	27.20	31.25	34.05	40.80
28	15.15	16.00	21.40	27.55	31.70	34.55	42.30
29	15.60	16.20	22.05	27.90	32.10	35.00	43.70
30	16.10	16.40	22.65	28.30	32.55	35.50	45.15
31	16.50	16.55	23.25	28.65	32.95	35.95	46.65
32	16.95	16.95	23.85	29.00	33.40	36.80	48.10
33	17.40	17.40	24.40	29.35	33.80	37.85	49.50
34	17.85	17.85	25.05	30.00	34.80	38.90	50.95
35	18.30	18.30	25.65	30.65	35.75	39.95	52.40
36	18.75	18.75	26.25	31.30	36.70	41.05	53.85
37	19.20	19.20	26.95	31.90	37.65	42.10	55.30
38	19.65	19.65	27.50	32.55	38.70	43.10	56.75
39	20.05	20.05	28.25	33.20	39.65	44.20	58.25
40	20.45	20.45	28.90	33.85	40.55	45.20	59.65
41	20.85	20.85	29.50	34.20	41.50	46.25	61.10

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Priority Mail

Prices:

Weight Not Over (pounds)	Local, Zones 1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	21.25	21.25	30.25	34.90	42.40	47.35	62.55
43	21.65	21.65	30.90	35.70	43.45	48.40	64.00
44	22.05	22.05	31.50	36.50	44.35	49.50	65.45
45	22.45	22.45	32.20	37.25	45.30	50.55	66.90
46	22.85	22.85	32.90	38.00	46.25	51.60	68.35
47	23.25	23.25	33.50	38.80	47.30	52.70	69.75
48	23.65	23.65	34.25	39.60	48.25	53.75	71.25
49	24.05	24.05	34.90	40.30	49.15	54.85	72.70
50	24.40	24.40	35.55	41.10	50.10	55.90	74.15
51	24.85	24.85	36.20	41.90	51.05	56.95	75.60
52	25.20	25.20	36.90	42.70	52.10	58.00	77.05
53	25.65	25.65	37.50	43.45	53.00	59.10	78.50
54	26.00	26.00	38.15	44.25	53.90	60.10	79.90
55	26.45	26.45	38.90	45.05	54.85	61.10	81.35
56	26.80	26.80	39.50	45.75	55.90	62.20	82.85
57	27.25	27.25	40.15	46.50	56.80	63.25	84.30
58	27.60	27.60	40.85	47.30	57.75	64.30	85.70
59	28.05	28.05	41.50	48.10	58.70	65.35	87.20
60	28.40	28.40	42.15	48.90	59.70	66.40	88.65
61	28.85	28.85	42.90	49.65	60.70	67.45	90.10
62	29.20	29.20	43.50	50.45	61.60	68.50	91.50
63	29.65	29.65	44.20	51.25	62.55	69.55	92.95
64	30.00	30.00	44.85	52.05	63.50	70.55	94.45
65	30.45	30.45	45.45	52.70	64.50	71.65	95.90
66	30.80	30.80	46.15	53.50	65.40	72.70	97.30
67	31.25	31.25	46.90	54.30	66.35	73.70	98.80
68	31.60	31.60	47.50	55.10	67.30	74.80	100.20
69	32.05	32.05	48.15	55.90	68.30	75.85	101.65
70	32.45	32.45	48.90	56.65	69.25	76.90	103.10

For each Pickup On-Demand stop, add 14.25.

Flat Rate Envelope: The 1-pound price is charged for matter sent in a flat-rate envelope provided by the Postal Service.

Flat Rate Box: 8.95 is charged for matter sent in a flat-rate box provided by the Postal Service.

Balloon Rate: In Zones 1-4 (including local), parcels weighing less than 20 pounds but measuring more than 84 inches in combined length and girth (though not more than 108 inches) are charged the applicable price for a 20-pound parcel.

Dimensional Weight: In Zones 5-8, parcels exceeding one cubic foot are priced at the actual weight or the dimensional weight, whichever is greater.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Parcel Select

Parcel Return Service

Anyailable matter may be mailed as Parcel Select or as Parcel Return Service mail, except matter required to be mailed by First-Class Mail services; as Customized Market Mail pieces; and copies of a publication that is required to be entered as Periodicals mail, as specified in the Domestic Mail Manual. First-Class Mail or Standard Mail pieces may be attached or enclosed, as specified in the Domestic Mail Manual. Parcel Select and Parcel Return Service mail is not sealed against postal inspection; mailing of matter as such constitutes consent by the mailer to postal inspection of the contents, regardless of physical closure. Undeliverable-as-addressed Parcel Select pieces will be forwarded on request of the addressee or forwarded or returned on request of the mailer, subject to the applicable Retail Parcel Post price when forwarded or returned from one Post Office location to another. Pieces which combine Parcel Select matter with First-Class Mail or Standard Mail matter will be forwarded or returned if undeliverable-as-addressed, as specified in the Domestic Mail Manual. An annual mailing permit fee may be required for Parcel Select. Annual mailing permit and account maintenance fees are required for Parcel Select.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Parcel Select

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	130 inches in combined length and girth			70 pounds

Minimum Volume: 50 per mailing

Price Categories:

DDU – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual, and is entered at a designated destination delivery unit, or other equivalent facility, as specified in the Domestic Mail Manual.

- Balloon Rate
- Oversized

DSCF – Is entered at a designated destination processing and distribution center or facility, or other equivalent facility, as specified in the Domestic Mail Manual.

- Machinable - Meets the presorting, addressing, machinability, and other preparation requirements specified in the Domestic Mail Manual
- Nonmachinable - Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual
- Balloon Rate
- Oversized

DBMC – Is entered at a designated destination bulk mail center, auxiliary service facility, or other equivalent facility, as specified in the Domestic Mail Manual.

- Machinable - Meets the presorting, addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual
- Nonmachinable - Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual
- Balloon Rate
- Oversized

OBMC Presort – Meets the presorting, addressing, and other preparation requirements specified in the Domestic Mail Manual, and is entered at the origin bulk mail center..

- Machinable
- Nonmachinable
- Balloon Rate
- Oversized

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

BMC Presort – Meets the presorting, addressing, and other preparation and entry requirements specified in the Domestic Mail Manual and is entered at a facility authorized by the Postal Service.

- Machinable
- Nonmachinable
- Balloon Rate
- Oversized

Barcoded – Meets the addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual and is entered at a facility designated by the Postal Service.

- Balloon Rate

Optional Features:

Ancillary Services

- Address Correction Service
- Certificate of Mailing
- Collect On Delivery
- Delivery Confirmation
- Insurance
- Restricted Delivery
- Return Receipt
- Return Receipt for Merchandise
- Signature Confirmation
- Special Handling

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

DDU, DSCF, DMBC – Machinable

Prices:

Weight Not Over (pounds)	DDU	DSCF	DBMC			
			Zones 1 & 2	Zone 3	Zone 4	Zone 5
1	1.40	1.90	2.38	2.72	3.05	3.91
2	1.47	2.11	2.68	3.35	3.99	4.67
3	1.52	2.30	2.96	3.95	4.85	5.41
4	1.58	2.47	3.24	4.52	5.58	6.08
5	1.63	2.63	3.49	5.05	6.10	6.71
6	1.68	2.79	3.73	5.54	6.53	7.27
7	1.72	2.93	3.95	5.99	6.92	7.81
8	1.76	3.07	4.17	6.43	7.28	8.29
9	1.81	3.21	4.38	6.84	7.66	8.74
10	1.85	3.33	4.58	7.24	8.48	9.16
11	1.88	3.45	4.77	7.63	8.81	9.54
12	1.92	3.57	4.96	8.00	9.13	9.91
13	1.96	3.69	5.14	8.33	9.43	10.25
14	1.99	3.79	5.32	8.59	9.76	10.56
15	2.03	3.92	5.49	8.87	10.02	10.85
16	2.06	4.03	5.65	9.14	10.28	11.15
17	2.09	4.14	5.81	9.35	10.56	11.40
18	2.13	4.24	5.96	9.54	10.79	11.65
19	2.16	4.35	6.12	9.71	11.03	11.89
20	2.19	4.45	6.26	9.89	11.23	12.10
21	2.22	4.54	6.41	10.07	11.41	12.31
22	2.25	4.64	6.55	10.22	11.60	12.50
23	2.27	4.73	6.68	10.40	11.77	12.71
24	2.30	4.83	6.82	10.55	11.93	12.88
25	2.33	4.91	6.95	10.70	12.08	13.06
26	2.36	5.00	7.08	10.82	12.23	13.21
27	2.38	5.09	7.21	10.99	12.37	13.37
28	2.41	5.18	7.33	11.15	12.49	13.51
29	2.43	5.26	7.45	11.28	12.65	13.64
30	2.46	5.34	7.57	11.41	12.76	13.79
31	2.48	5.42	7.69	11.51	12.86	13.92
32	2.51	5.51	7.81	11.65	12.98	14.05
33	2.53	5.58	7.92	11.76	13.10	14.15
34	2.55	5.66	8.03	11.88	13.19	14.27
35	2.58	5.74	8.14	12.00	13.31	14.38
36	2.60	5.81	8.26	12.58	13.40	14.48
37	2.62	5.88	8.37	12.68	13.49	14.58
38	2.64	5.94	8.47	12.80	13.58	14.68
39	2.66	6.02	8.58	12.91	13.66	14.77
40	2.69	6.08	8.68	13.02	13.74	14.84
41	2.71	6.14	8.78	13.15	13.81	14.93

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

DDU, DSCF, DMBC – Machinable

Prices:

Weight Not Over (pounds)	DDU	DSCF	DBMC			
			Zones 1 & 2	Zone 3	Zone 4	Zone 5
42	2.73	6.22	8.88	13.25	13.90	15.01
43	2.75	6.28	8.98	13.36	13.98	15.38
44	2.77	6.34	9.07	13.44	14.05	15.74
45	2.79	6.40	9.17	13.52	14.24	16.14
46	2.81	6.47	9.26	13.64	14.30	16.52
47	2.83	6.53	9.36	13.73	14.36	16.91
48	2.85	6.58	9.44	13.84	14.44	17.32
49	2.87	6.64	9.53	13.92	14.50	17.72
50	2.89	6.70	9.63	14.02	14.54	18.14
51	2.90	6.76	9.71	14.10	14.60	18.56
52	2.92	6.80	9.80	14.21	14.66	19.00
53	2.94	6.85	9.89	14.27	14.71	19.45
54	2.95	6.90	9.97	14.33	14.77	19.91
55	2.96	6.97	10.05	14.38	14.83	20.10
56	2.98	7.02	10.14	14.42	14.86	20.18
57	2.99	7.07	10.22	14.46	14.90	20.32
58	3.00	7.12	10.30	14.51	14.95	20.41
59	3.01	7.18	10.38	14.54	14.99	20.51
60	3.02	7.22	10.46	14.58	15.02	20.62
61	3.04	7.26	10.54	14.62	15.07	20.71
62	3.05	7.31	10.62	14.66	15.16	20.80
63	3.06	7.36	10.69	14.69	15.24	20.89
64	3.07	7.42	10.77	14.72	15.30	20.99
65	3.08	7.45	10.85	14.76	15.38	21.06
66	3.10	7.50	10.92	14.80	15.48	21.17
67	3.11	7.55	10.99	14.82	15.54	21.24
68	3.12	7.58	11.06	14.83	15.61	21.32
69	3.13	7.64	11.14	14.86	15.68	21.41
70	3.14	7.68	11.21	14.89	15.77	21.49
Oversized	7.36	13.56	21.08	29.49	39.77	41.33

Balloon Rate: Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

DDU, DSCF, DMBC – Nonmachinable

Prices:

Weight Not Over (pounds)	DDU	DSCF		DBMC			
		5-digit	3-digit	Zones 1 & 2	Zone 3	Zone 4	Zone 5
1	1.40	1.90	2.86	4.52	4.86	5.19	6.05
2	1.47	2.11	3.07	4.82	5.49	6.13	6.81
3	1.52	2.30	3.26	5.10	6.09	6.99	7.55
4	1.58	2.47	3.43	5.38	6.66	7.72	8.22
5	1.63	2.63	3.59	5.63	7.19	8.24	8.85
6	1.68	2.79	3.75	5.87	7.68	8.67	9.41
7	1.72	2.93	3.89	6.09	8.13	9.06	9.95
8	1.76	3.07	4.03	6.31	8.57	9.42	10.43
9	1.81	3.21	4.17	6.52	8.98	9.80	10.88
10	1.85	3.33	4.29	6.72	9.38	10.62	11.30
11	1.88	3.45	4.41	6.91	9.77	10.95	11.68
12	1.92	3.57	4.53	7.10	10.14	11.27	12.05
13	1.96	3.69	4.65	7.28	10.47	11.57	12.39
14	1.99	3.79	4.75	7.46	10.73	11.90	12.70
15	2.03	3.92	4.88	7.63	11.01	12.16	12.99
16	2.06	4.03	4.99	7.79	11.28	12.42	13.29
17	2.09	4.14	5.10	7.95	11.49	12.70	13.54
18	2.13	4.24	5.20	8.10	11.68	12.93	13.79
19	2.16	4.35	5.31	8.26	11.85	13.17	14.03
20	2.19	4.45	5.41	8.40	12.03	13.37	14.24
21	2.22	4.54	5.50	8.55	12.21	13.55	14.45
22	2.25	4.64	5.60	8.69	12.36	13.74	14.64
23	2.27	4.73	5.69	8.82	12.54	13.91	14.85
24	2.30	4.83	5.79	8.96	12.69	14.07	15.02
25	2.33	4.91	5.87	9.09	12.84	14.22	15.20
26	2.36	5.00	5.96	9.22	12.96	14.37	15.35
27	2.38	5.09	6.05	9.35	13.13	14.51	15.51
28	2.41	5.18	6.14	9.47	13.29	14.63	15.65
29	2.43	5.26	6.22	9.59	13.42	14.79	15.78
30	2.46	5.34	6.30	9.71	13.55	14.90	15.93
31	2.48	5.42	6.38	9.83	13.65	15.00	16.06
32	2.51	5.51	6.47	9.95	13.79	15.12	16.19
33	2.53	5.58	6.54	10.06	13.90	15.24	16.29
34	2.55	5.66	6.62	10.17	14.02	15.33	16.41
35	2.58	5.74	6.70	10.28	14.14	15.45	16.52
36	2.60	5.81	6.77	10.40	14.72	15.54	16.62
37	2.62	5.88	6.84	10.51	14.82	15.63	16.72
38	2.64	5.94	6.90	10.61	14.94	15.72	16.82
39	2.66	6.02	6.98	10.72	15.05	15.80	16.91
40	2.69	6.08	7.04	10.82	15.16	15.88	16.98
41	2.71	6.14	7.10	10.92	15.29	15.95	17.07

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

DDU, DSCF, DMBC – Nonmachinable

Prices:

Weight Not Over (pounds)	DDU	DSCF		DBMC			
		3-digit	5-digit	Zones 1 & 2	Zone 3	Zone 4	Zone 5
42	2.73	6.22	7.18	11.02	15.39	16.04	17.15
43	2.75	6.28	7.24	11.12	15.50	16.12	17.52
44	2.77	6.34	7.30	11.21	15.58	16.19	17.88
45	2.79	6.40	7.36	11.31	15.66	16.38	18.28
46	2.81	6.47	7.43	11.40	15.78	16.44	18.66
47	2.83	6.53	7.49	11.50	15.87	16.50	19.05
48	2.85	6.58	7.54	11.58	15.98	16.58	19.46
49	2.87	6.64	7.60	11.67	16.06	16.64	19.86
50	2.89	6.70	7.66	11.77	16.16	16.68	20.28
51	2.90	6.76	7.72	11.85	16.24	16.74	20.70
52	2.92	6.80	7.76	11.94	16.35	16.80	21.14
53	2.94	6.85	7.81	12.03	16.41	16.85	21.59
54	2.95	6.90	7.86	12.11	16.47	16.91	22.05
55	2.96	6.97	7.93	12.19	16.52	16.97	22.24
56	2.98	7.02	7.98	12.28	16.56	17.00	22.32
57	2.99	7.07	8.03	12.36	16.60	17.04	22.46
58	3.00	7.12	8.08	12.44	16.65	17.09	22.55
59	3.01	7.18	8.14	12.52	16.68	17.13	22.65
60	3.02	7.22	8.18	12.60	16.72	17.16	22.76
61	3.04	7.26	8.22	12.68	16.76	17.21	22.85
62	3.05	7.31	8.27	12.76	16.80	17.30	22.94
63	3.06	7.36	8.32	12.83	16.83	17.38	23.03
64	3.07	7.42	8.38	12.91	16.86	17.44	23.13
65	3.08	7.45	8.41	12.99	16.90	17.52	23.20
66	3.10	7.50	8.46	13.06	16.94	17.62	23.31
67	3.11	7.55	8.51	13.13	16.96	17.68	23.38
68	3.12	7.58	8.54	13.20	16.97	17.75	23.46
69	3.13	7.64	8.60	13.28	17.00	17.82	23.55
70	3.14	7.68	8.64	13.35	17.03	17.91	23.63
Oversized	7.36	13.56	13.56	21.08	29.49	39.77	41.33

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

OBMC Presort – Machinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	2.88	3.00	3.00	3.00	3.00	3.00	3.00
2	3.00	3.30	3.70	4.17	4.50	4.65	4.65
3	3.45	4.10	4.80	5.52	5.55	5.83	6.43
4	4.10	5.05	5.97	6.28	6.54	6.95	7.75
5	4.70	5.95	6.73	7.09	7.48	8.00	9.00
6	5.25	6.65	7.47	7.86	8.33	8.98	10.27
7	5.75	7.11	8.17	8.59	9.14	9.94	11.38
8	6.15	7.44	8.86	9.29	9.91	10.82	12.58
9	6.55	7.77	9.49	9.97	10.64	11.64	13.71
10	6.90	8.87	10.12	10.62	11.34	12.42	14.67
11	7.20	9.19	10.72	11.25	12.02	13.18	15.58
12	7.46	9.47	11.30	11.86	12.67	13.90	16.46
13	7.64	9.72	11.87	12.45	13.30	14.60	17.30
14	7.82	10.03	12.41	13.03	13.91	15.27	18.11
15	7.98	10.29	12.94	13.59	14.49	15.93	18.90
16	8.12	10.54	13.46	14.14	15.06	16.56	19.66
17	8.30	10.75	13.96	14.68	15.62	17.17	20.39
18	8.43	10.98	14.28	15.20	16.16	17.77	21.11
19	8.60	11.21	14.63	15.71	16.68	18.35	21.80
20	8.72	11.42	14.92	16.21	17.20	18.91	22.48
21	8.87	11.64	15.22	16.70	17.69	19.46	23.14
22	8.99	11.81	15.52	17.19	18.18	20.00	23.78
23	9.13	12.05	15.83	17.66	18.66	20.52	24.40
24	9.23	12.22	16.08	18.12	19.12	21.04	25.01
25	9.37	12.40	16.35	18.58	19.58	21.54	25.61
26	9.47	12.57	16.60	19.03	20.03	22.03	26.19
27	9.62	12.75	16.83	19.47	20.47	22.51	26.76
28	9.71	12.92	17.10	19.90	20.89	22.98	27.32
29	9.84	13.10	17.34	20.33	21.31	23.44	27.86
30	9.94	13.24	17.55	20.74	21.73	23.89	28.40
31	10.07	13.39	17.77	21.16	22.13	24.33	28.92
32	10.15	13.55	17.99	21.56	22.53	24.77	29.44
33	10.25	13.71	18.21	21.96	22.92	25.19	29.94
34	10.37	13.81	18.38	22.36	23.31	25.61	30.43
35	10.47	13.98	18.59	22.75	23.69	26.03	30.92
36	10.56	14.11	18.81	23.13	24.06	26.43	31.40
37	10.66	14.23	18.96	23.51	24.42	26.83	31.87
38	10.75	14.40	19.14	23.88	24.78	27.22	32.33
39	10.86	14.49	19.31	24.26	25.14	27.61	32.78
40	10.95	14.65	19.50	24.62	25.49	27.99	33.23
41	11.07	14.78	19.65	24.98	25.83	28.37	33.67

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

OBMC Presort – Machinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	11.15	14.89	19.82	25.34	26.17	28.73	34.10
43	11.21	15.01	19.99	25.69	26.51	29.10	34.53
44	11.31	15.10	20.13	26.03	26.84	29.46	34.95
45	11.40	15.24	20.30	26.38	27.16	29.81	35.36
46	11.49	15.35	20.46	26.72	27.48	30.16	35.77
47	11.60	15.48	20.59	26.92	27.80	30.50	36.17
48	11.67	15.58	20.76	27.09	28.12	30.84	36.56
49	11.73	15.70	20.89	27.26	28.42	31.17	36.96
50	11.81	15.78	21.00	27.43	28.73	31.51	37.34
51	11.92	15.91	21.16	27.59	29.03	31.83	37.72
52	11.98	16.01	21.29	27.74	29.33	32.15	38.09
53	12.09	16.09	21.38	27.89	29.62	32.47	38.47
54	12.15	16.23	21.54	28.04	29.91	32.78	38.83
55	12.22	16.27	21.67	28.19	30.20	33.10	39.19
56	12.32	16.43	21.78	28.34	30.48	33.40	39.55
57	12.40	16.51	21.91	28.47	30.76	33.70	39.90
58	12.46	16.60	22.02	28.61	31.04	34.00	40.25
59	12.55	16.69	22.15	28.74	31.32	34.30	40.59
60	12.63	16.78	22.28	28.87	31.59	34.59	40.93
61	12.74	16.91	22.37	28.99	31.86	34.88	41.27
62	12.80	16.97	22.49	29.12	32.12	35.17	41.60
63	12.85	17.08	22.60	29.23	32.38	35.45	41.92
64	12.92	17.14	22.69	29.35	32.64	35.73	42.25
65	13.00	17.25	22.81	29.47	32.90	36.01	42.57
66	13.10	17.34	22.90	29.57	33.16	36.28	42.89
67	13.18	17.43	23.02	29.69	33.41	36.55	43.20
68	13.23	17.51	23.14	29.79	33.66	36.82	43.51
69	13.29	17.57	23.23	29.90	33.91	37.09	43.82
70	13.39	17.69	23.33	29.99	34.15	37.35	44.12
Oversized	49.04	53.69	56.78	67.90	82.49	96.32	125.74

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

OBMC Presort – Nonmachinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	6.77	6.89	6.89	6.89	6.89	6.89	6.89
2	6.89	7.19	7.59	8.06	8.39	8.54	8.54
3	7.34	7.99	8.69	9.41	9.44	9.72	10.32
4	7.99	8.94	9.86	10.17	10.43	10.84	11.64
5	8.59	9.84	10.62	10.98	11.37	11.89	12.89
6	9.14	10.54	11.36	11.75	12.22	12.87	14.16
7	9.64	11.00	12.06	12.48	13.03	13.83	15.27
8	10.04	11.33	12.75	13.18	13.80	14.71	16.47
9	10.44	11.66	13.38	13.86	14.53	15.53	17.60
10	10.79	12.76	14.01	14.51	15.23	16.31	18.56
11	11.09	13.08	14.61	15.14	15.91	17.07	19.47
12	11.35	13.36	15.19	15.75	16.56	17.79	20.35
13	11.53	13.61	15.76	16.34	17.19	18.49	21.19
14	11.71	13.92	16.30	16.92	17.80	19.16	22.00
15	11.87	14.18	16.83	17.48	18.38	19.82	22.79
16	12.01	14.43	17.35	18.03	18.95	20.45	23.55
17	12.19	14.64	17.85	18.57	19.51	21.06	24.28
18	12.32	14.87	18.17	19.09	20.05	21.66	25.00
19	12.49	15.10	18.52	19.60	20.57	22.24	25.69
20	12.61	15.31	18.81	20.10	21.09	22.80	26.37
21	12.76	15.53	19.11	20.59	21.58	23.35	27.03
22	12.88	15.70	19.41	21.08	22.07	23.89	27.67
23	13.02	15.94	19.72	21.55	22.55	24.41	28.29
24	13.12	16.11	19.97	22.01	23.01	24.93	28.90
25	13.26	16.29	20.24	22.47	23.47	25.43	29.50
26	13.36	16.46	20.49	22.92	23.92	25.92	30.08
27	13.51	16.64	20.72	23.36	24.36	26.40	30.65
28	13.60	16.81	20.99	23.79	24.78	26.87	31.21
29	13.73	16.99	21.23	24.22	25.20	27.33	31.75
30	13.83	17.13	21.44	24.63	25.62	27.78	32.29
31	13.96	17.28	21.66	25.05	26.02	28.22	32.81
32	14.04	17.44	21.88	25.45	26.42	28.66	33.33
33	14.14	17.60	22.10	25.85	26.81	29.08	33.83
34	14.26	17.70	22.27	26.25	27.20	29.50	34.32
35	14.36	17.87	22.48	26.64	27.58	29.92	34.81
36	14.45	18.00	22.70	27.02	27.95	30.32	35.29
37	14.55	18.12	22.85	27.40	28.31	30.72	35.76
38	14.64	18.29	23.03	27.77	28.67	31.11	36.22
39	14.75	18.38	23.20	28.15	29.03	31.50	36.67
40	14.84	18.54	23.39	28.51	29.38	31.88	37.12
41	14.96	18.67	23.54	28.87	29.72	32.26	37.56

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

OBMC Presort – Nonmachinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	15.04	18.78	23.71	29.23	30.06	32.62	37.99
43	15.10	18.90	23.88	29.58	30.40	32.99	38.42
44	15.20	18.99	24.02	29.92	30.73	33.35	38.84
45	15.29	19.13	24.19	30.27	31.05	33.70	39.25
46	15.38	19.24	24.35	30.61	31.37	34.05	39.66
47	15.49	19.37	24.48	30.81	31.69	34.39	40.06
48	15.56	19.47	24.65	30.98	32.01	34.73	40.45
49	15.62	19.59	24.78	31.15	32.31	35.06	40.85
50	15.70	19.67	24.89	31.32	32.62	35.40	41.23
51	15.81	19.80	25.05	31.48	32.92	35.72	41.61
52	15.87	19.90	25.18	31.63	33.22	36.04	41.98
53	15.98	19.98	25.27	31.78	33.51	36.36	42.36
54	16.04	20.12	25.43	31.93	33.80	36.67	42.72
55	16.11	20.16	25.56	32.08	34.09	36.99	43.08
56	16.21	20.32	25.67	32.23	34.37	37.29	43.44
57	16.29	20.40	25.80	32.36	34.65	37.59	43.79
58	16.35	20.49	25.91	32.50	34.93	37.89	44.14
59	16.44	20.58	26.04	32.63	35.21	38.19	44.48
60	16.52	20.67	26.17	32.76	35.48	38.48	44.82
61	16.63	20.80	26.26	32.88	35.75	38.77	45.16
62	16.69	20.86	26.38	33.01	36.01	39.06	45.49
63	16.74	20.97	26.49	33.12	36.27	39.34	45.81
64	16.81	21.03	26.58	33.24	36.53	39.62	46.14
65	16.89	21.14	26.70	33.36	36.79	39.90	46.46
66	16.99	21.23	26.79	33.46	37.05	40.17	46.78
67	17.07	21.32	26.91	33.58	37.30	40.44	47.09
68	17.12	21.40	27.03	33.68	37.55	40.71	47.40
69	17.18	21.46	27.12	33.79	37.80	40.98	47.71
70	17.28	21.58	27.22	33.88	38.04	41.24	48.01
Oversized	49.04	53.69	56.78	67.90	82.49	96.32	125.74

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

BMC Presort – Machinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	4.12	4.24	4.24	4.24	4.24	4.24	4.24
2	4.24	4.54	4.94	5.41	5.74	5.89	5.89
3	4.69	5.34	6.04	6.76	6.79	7.07	7.67
4	5.34	6.29	7.21	7.52	7.78	8.19	8.99
5	5.94	7.19	7.97	8.33	8.72	9.24	10.24
6	6.49	7.89	8.71	9.10	9.57	10.22	11.51
7	6.99	8.35	9.41	9.83	10.38	11.18	12.62
8	7.39	8.68	10.10	10.53	11.15	12.06	13.82
9	7.79	9.01	10.73	11.21	11.88	12.88	14.95
10	8.14	10.11	11.36	11.86	12.58	13.66	15.91
11	8.44	10.43	11.96	12.49	13.26	14.42	16.82
12	8.70	10.71	12.54	13.10	13.91	15.14	17.70
13	8.88	10.96	13.11	13.69	14.54	15.84	18.54
14	9.06	11.27	13.65	14.27	15.15	16.51	19.35
15	9.22	11.53	14.18	14.83	15.73	17.17	20.14
16	9.36	11.78	14.70	15.38	16.30	17.80	20.90
17	9.54	11.99	15.20	15.92	16.86	18.41	21.63
18	9.67	12.22	15.52	16.44	17.40	19.01	22.35
19	9.84	12.45	15.87	16.95	17.92	19.59	23.04
20	9.96	12.66	16.16	17.45	18.44	20.15	23.72
21	10.11	12.88	16.46	17.94	18.93	20.70	24.38
22	10.23	13.05	16.76	18.43	19.42	21.24	25.02
23	10.37	13.29	17.07	18.90	19.90	21.76	25.64
24	10.47	13.46	17.32	19.36	20.36	22.28	26.25
25	10.61	13.64	17.59	19.82	20.82	22.78	26.85
26	10.71	13.81	17.84	20.27	21.27	23.27	27.43
27	10.86	13.99	18.07	20.71	21.71	23.75	28.00
28	10.95	14.16	18.34	21.14	22.13	24.22	28.56
29	11.08	14.34	18.58	21.57	22.55	24.68	29.10
30	11.18	14.48	18.79	21.98	22.97	25.13	29.64
31	11.31	14.63	19.01	22.40	23.37	25.57	30.16
32	11.39	14.79	19.23	22.80	23.77	26.01	30.68
33	11.49	14.95	19.45	23.20	24.16	26.43	31.18
34	11.61	15.05	19.62	23.60	24.55	26.85	31.67
35	11.71	15.22	19.83	23.99	24.93	27.27	32.16
36	11.80	15.35	20.05	24.37	25.30	27.67	32.64
37	11.90	15.47	20.20	24.75	25.66	28.07	33.11
38	11.99	15.64	20.38	25.12	26.02	28.46	33.57
39	12.10	15.73	20.55	25.50	26.38	28.85	34.02
40	12.19	15.89	20.74	25.86	26.73	29.23	34.47
41	12.31	16.02	20.89	26.22	27.07	29.61	34.91

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

BMC Presort – Machinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	12.39	16.13	21.06	26.58	27.41	29.97	35.34
43	12.45	16.25	21.23	26.93	27.75	30.34	35.77
44	12.55	16.34	21.37	27.27	28.08	30.70	36.19
45	12.64	16.48	21.54	27.62	28.40	31.05	36.60
46	12.73	16.59	21.70	27.96	28.72	31.40	37.01
47	12.84	16.72	21.83	28.16	29.04	31.74	37.41
48	12.91	16.82	22.00	28.33	29.36	32.08	37.80
49	12.97	16.94	22.13	28.50	29.66	32.41	38.20
50	13.05	17.02	22.24	28.67	29.97	32.75	38.58
51	13.16	17.15	22.40	28.83	30.27	33.07	38.96
52	13.22	17.25	22.53	28.98	30.57	33.39	39.33
53	13.33	17.33	22.62	29.13	30.86	33.71	39.71
54	13.39	17.47	22.78	29.28	31.15	34.02	40.07
55	13.46	17.51	22.91	29.43	31.44	34.34	40.43
56	13.56	17.67	23.02	29.58	31.72	34.64	40.79
57	13.64	17.75	23.15	29.71	32.00	34.94	41.14
58	13.70	17.84	23.26	29.85	32.28	35.24	41.49
59	13.79	17.93	23.39	29.98	32.56	35.54	41.83
60	13.87	18.02	23.52	30.11	32.83	35.83	42.17
61	13.98	18.15	23.61	30.23	33.10	36.12	42.51
62	14.04	18.21	23.73	30.36	33.36	36.41	42.84
63	14.09	18.32	23.84	30.47	33.62	36.69	43.16
64	14.16	18.38	23.93	30.59	33.88	36.97	43.49
65	14.24	18.49	24.05	30.71	34.14	37.25	43.81
66	14.34	18.58	24.14	30.81	34.40	37.52	44.13
67	14.42	18.67	24.26	30.93	34.65	37.79	44.44
68	14.47	18.75	24.38	31.03	34.90	38.06	44.75
69	14.53	18.81	24.47	31.14	35.15	38.33	45.06
70	14.63	18.93	24.57	31.23	35.39	38.59	45.36
Oversized	50.28	54.93	58.02	69.14	83.73	97.56	126.98

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

BMC Presort – Nonmachinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	8.01	8.13	8.13	8.13	8.13	8.13	8.13
2	8.13	8.43	8.83	9.30	9.63	9.78	9.78
3	8.58	9.23	9.93	10.65	10.68	10.96	11.56
4	9.23	10.18	11.10	11.41	11.67	12.08	12.88
5	9.83	11.08	11.86	12.22	12.61	13.13	14.13
6	10.38	11.78	12.60	12.99	13.46	14.11	15.40
7	10.88	12.24	13.30	13.72	14.27	15.07	16.51
8	11.28	12.57	13.99	14.42	15.04	15.95	17.71
9	11.68	12.90	14.62	15.10	15.77	16.77	18.84
10	12.03	14.00	15.25	15.75	16.47	17.55	19.80
11	12.33	14.32	15.85	16.38	17.15	18.31	20.71
12	12.59	14.60	16.43	16.99	17.80	19.03	21.59
13	12.77	14.85	17.00	17.58	18.43	19.73	22.43
14	12.95	15.16	17.54	18.16	19.04	20.40	23.24
15	13.11	15.42	18.07	18.72	19.62	21.06	24.03
16	13.25	15.67	18.59	19.27	20.19	21.69	24.79
17	13.43	15.88	19.09	19.81	20.75	22.30	25.52
18	13.56	16.11	19.41	20.33	21.29	22.90	26.24
19	13.73	16.34	19.76	20.84	21.81	23.48	26.93
20	13.85	16.55	20.05	21.34	22.33	24.04	27.61
21	14.00	16.77	20.35	21.83	22.82	24.59	28.27
22	14.12	16.94	20.65	22.32	23.31	25.13	28.91
23	14.26	17.18	20.96	22.79	23.79	25.65	29.53
24	14.36	17.35	21.21	23.25	24.25	26.17	30.14
25	14.50	17.53	21.48	23.71	24.71	26.67	30.74
26	14.60	17.70	21.73	24.16	25.16	27.16	31.32
27	14.75	17.88	21.96	24.60	25.60	27.64	31.89
28	14.84	18.05	22.23	25.03	26.02	28.11	32.45
29	14.97	18.23	22.47	25.46	26.44	28.57	32.99
30	15.07	18.37	22.68	25.87	26.86	29.02	33.53
31	15.20	18.52	22.90	26.29	27.26	29.46	34.05
32	15.28	18.68	23.12	26.69	27.66	29.90	34.57
33	15.38	18.84	23.34	27.09	28.05	30.32	35.07
34	15.50	18.94	23.51	27.49	28.44	30.74	35.56
35	15.60	19.11	23.72	27.88	28.82	31.16	36.05
36	15.69	19.24	23.94	28.26	29.19	31.56	36.53
37	15.79	19.36	24.09	28.64	29.55	31.96	37.00
38	15.88	19.53	24.27	29.01	29.91	32.35	37.46
39	15.99	19.62	24.44	29.39	30.27	32.74	37.91
40	16.08	19.78	24.63	29.75	30.62	33.12	38.36
41	16.20	19.91	24.78	30.11	30.96	33.50	38.80

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

BMC Presort – Nonmachinable

Prices:

Weight Not Over (pounds)	Zones						
	1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	16.28	20.02	24.95	30.47	31.30	33.86	39.23
43	16.34	20.14	25.12	30.82	31.64	34.23	39.66
44	16.44	20.23	25.26	31.16	31.97	34.59	40.08
45	16.53	20.37	25.43	31.51	32.29	34.94	40.49
46	16.62	20.48	25.59	31.85	32.61	35.29	40.90
47	16.73	20.61	25.72	32.05	32.93	35.63	41.30
48	16.80	20.71	25.89	32.22	33.25	35.97	41.69
49	16.86	20.83	26.02	32.39	33.55	36.30	42.09
50	16.94	20.91	26.13	32.56	33.86	36.64	42.47
51	17.05	21.04	26.29	32.72	34.16	36.96	42.85
52	17.11	21.14	26.42	32.87	34.46	37.28	43.22
53	17.22	21.22	26.51	33.02	34.75	37.60	43.60
54	17.28	21.36	26.67	33.17	35.04	37.91	43.96
55	17.35	21.40	26.80	33.32	35.33	38.23	44.32
56	17.45	21.56	26.91	33.47	35.61	38.53	44.68
57	17.53	21.64	27.04	33.60	35.89	38.83	45.03
58	17.59	21.73	27.15	33.74	36.17	39.13	45.38
59	17.68	21.82	27.28	33.87	36.45	39.43	45.72
60	17.76	21.91	27.41	34.00	36.72	39.72	46.06
61	17.87	22.04	27.50	34.12	36.99	40.01	46.40
62	17.93	22.10	27.62	34.25	37.25	40.30	46.73
63	17.98	22.21	27.73	34.36	37.51	40.58	47.05
64	18.05	22.27	27.82	34.48	37.77	40.86	47.38
65	18.13	22.38	27.94	34.60	38.03	41.14	47.70
66	18.23	22.47	28.03	34.70	38.29	41.41	48.02
67	18.31	22.56	28.15	34.82	38.54	41.68	48.33
68	18.36	22.64	28.27	34.92	38.79	41.95	48.64
69	18.42	22.70	28.36	35.03	39.04	42.22	48.95
70	18.52	22.82	28.46	35.12	39.28	42.48	49.25
Oversized	50.28	54.93	58.02	69.14	83.73	97.56	126.98

Regardless of weight, any piece that measures more than 108 inches (but not more than 130 inches) in combined length plus girth must pay the oversized price.

Pieces exceeding 84 inches in length and girth combined and weighing less than 20 pounds are subject to a price equal to that for a 20-pound parcel for the zone to which the parcel is addressed.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

Barcoded – Inter-BMC

Prices:

Weight Not Over (pounds)	Zones 1 &						
	2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
1	4.35	4.47	4.47	4.47	4.47	4.47	4.47
2	4.47	4.77	5.17	5.64	5.97	6.12	6.12
3	4.92	5.57	6.27	6.99	7.02	7.30	7.90
4	5.57	6.52	7.44	7.75	8.01	8.42	9.22
5	6.17	7.42	8.20	8.56	8.95	9.47	10.47
6	6.72	8.12	8.94	9.33	9.80	10.45	11.74
7	7.22	8.58	9.64	10.06	10.61	11.41	12.85
8	7.62	8.91	10.33	10.76	11.38	12.29	14.05
9	8.02	9.24	10.96	11.44	12.11	13.11	15.18
10	8.37	10.34	11.59	12.09	12.81	13.89	16.14
11	8.67	10.66	12.19	12.72	13.49	14.65	17.05
12	8.93	10.94	12.77	13.33	14.14	15.37	17.93
13	9.11	11.19	13.34	13.92	14.77	16.07	18.77
14	9.29	11.50	13.88	14.50	15.38	16.74	19.58
15	9.45	11.76	14.41	15.06	15.96	17.40	20.37
16	9.59	12.01	14.93	15.61	16.53	18.03	21.13
17	9.77	12.22	15.43	16.15	17.09	18.64	21.86
18	9.90	12.45	15.75	16.67	17.63	19.24	22.58
19	10.07	12.68	16.10	17.18	18.15	19.82	23.27
20	10.19	12.89	16.39	17.68	18.67	20.38	23.95
21	10.34	13.11	16.69	18.17	19.16	20.93	24.61
22	10.46	13.28	16.99	18.66	19.65	21.47	25.25
23	10.60	13.52	17.30	19.13	20.13	21.99	25.87
24	10.70	13.69	17.55	19.59	20.59	22.51	26.48
25	10.84	13.87	17.82	20.05	21.05	23.01	27.08
26	10.94	14.04	18.07	20.50	21.50	23.50	27.66
27	11.09	14.22	18.30	20.94	21.94	23.98	28.23
28	11.18	14.39	18.57	21.37	22.36	24.45	28.79
29	11.31	14.57	18.81	21.80	22.78	24.91	29.33
30	11.41	14.71	19.02	22.21	23.20	25.36	29.87
31	11.54	14.86	19.24	22.63	23.60	25.80	30.39
32	11.62	15.02	19.46	23.03	24.00	26.24	30.91
33	11.72	15.18	19.68	23.43	24.39	26.66	31.41
34	11.84	15.28	19.85	23.83	24.78	27.08	31.90
35	11.94	15.45	20.06	24.22	25.16	27.50	32.39
36	12.03	15.58	20.28	24.60	25.53	27.90	32.87
37	12.13	15.70	20.43	24.98	25.89	28.30	33.34
38	12.22	15.87	20.61	25.35	26.25	28.69	33.80
39	12.33	15.96	20.78	25.73	26.61	29.08	34.25
40	12.42	16.12	20.97	26.09	26.96	29.46	34.70
41	12.54	16.25	21.12	26.45	27.30	29.84	35.14

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

Barcoded – Inter-BMC

Prices:

Weight Not Over (pounds)	Zones 1 & 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
42	12.62	16.36	21.29	26.81	27.64	30.20	35.57
43	12.68	16.48	21.46	27.16	27.98	30.57	36.00
44	12.78	16.57	21.60	27.50	28.31	30.93	36.42
45	12.87	16.71	21.77	27.85	28.63	31.28	36.83
46	12.96	16.82	21.93	28.19	28.95	31.63	37.24
47	13.07	16.95	22.06	28.39	29.27	31.97	37.64
48	13.14	17.05	22.23	28.56	29.59	32.31	38.03
49	13.20	17.17	22.36	28.73	29.89	32.64	38.43
50	13.28	17.25	22.47	28.90	30.20	32.98	38.81
51	13.39	17.38	22.63	29.06	30.50	33.30	39.19
52	13.45	17.48	22.76	29.21	30.80	33.62	39.56
53	13.56	17.56	22.85	29.36	31.09	33.94	39.94
54	13.62	17.70	23.01	29.51	31.38	34.25	40.30
55	13.69	17.74	23.14	29.66	31.67	34.57	40.66
56	13.79	17.90	23.25	29.81	31.95	34.87	41.02
57	13.87	17.98	23.38	29.94	32.23	35.17	41.37
58	13.93	18.07	23.49	30.08	32.51	35.47	41.72
59	14.02	18.16	23.62	30.21	32.79	35.77	42.06
60	14.10	18.25	23.75	30.34	33.06	36.06	42.40
61	14.21	18.38	23.84	30.46	33.33	36.35	42.74
62	14.27	18.44	23.96	30.59	33.59	36.64	43.07
63	14.32	18.55	24.07	30.70	33.85	36.92	43.39
64	14.39	18.61	24.16	30.82	34.11	37.20	43.72
65	14.47	18.72	24.28	30.94	34.37	37.48	44.04
66	14.57	18.81	24.37	31.04	34.63	37.75	44.36
67	14.65	18.90	24.49	31.16	34.88	38.02	44.67
68	14.70	18.98	24.61	31.26	35.13	38.29	44.98
69	14.76	19.04	24.70	31.37	35.38	38.56	45.29
70	14.86	19.16	24.80	31.46	35.62	38.82	45.59

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

Barcoded – Inter-BMC

Prices:

Weight Not Over (pounds)	Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5
1	3.39	3.64	3.67	3.75	3.93
2	3.77	4.31	4.35	4.44	4.69
3	4.12	4.93	4.97	5.08	5.43
4	4.44	5.34	5.55	5.66	6.10
5	4.73	5.71	6.04	6.18	6.73
6	5.00	6.06	6.50	6.64	7.29
7	5.21	6.39	6.91	7.07	7.83
8	5.39	6.92	7.30	7.47	8.31
9	5.57	7.21	7.66	7.87	8.76
10	5.74	7.52	8.04	8.50	9.18
11	5.90	7.79	8.35	8.83	9.56
12	6.06	8.07	8.66	9.15	9.93
13	6.22	8.25	8.94	9.45	10.27
14	6.36	8.41	9.19	9.78	10.58
15	6.50	8.56	9.46	10.04	10.87
16	6.65	8.71	9.73	10.30	11.17
17	6.77	8.89	9.98	10.58	11.42
18	6.90	9.02	10.22	10.81	11.67
19	7.02	9.17	10.46	11.05	11.91
20	7.16	9.32	10.70	11.25	12.12
21	7.27	9.43	10.92	11.46	12.33
22	7.39	9.59	11.14	11.68	12.52
23	7.50	9.69	11.37	11.90	12.73
24	7.62	9.82	11.58	12.12	12.90
25	7.73	9.93	11.78	12.32	13.08
26	7.83	10.07	11.97	12.53	13.23
27	7.94	10.18	12.18	12.73	13.39
28	8.04	10.28	12.38	12.91	13.56
29	8.15	10.40	12.57	13.10	13.76
30	8.26	10.51	12.75	13.28	13.94
31	8.35	10.62	12.91	13.46	14.14
32	8.43	10.73	13.10	13.64	14.31
33	8.54	10.83	13.26	13.80	14.49
34	8.60	10.93	13.37	13.97	14.66
35	8.67	11.02	13.52	14.13	14.83
36	8.75	11.11	13.63	14.28	14.99
37	8.80	11.23	13.75	14.44	15.15
38	8.86	11.32	13.88	14.59	15.31
39	8.95	11.42	14.01	14.73	15.46
40	9.03	11.49	14.11	14.88	15.61
41	9.11	11.62	14.26	14.97	15.76

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Select

Barcoded – Intra-BMC

Prices:

Weight Not Over (pounds)	Local Zone	Zones 1 & 2	Zone 3	Zone 4	Zone 5
42	9.17	11.68	14.36	15.08	15.90
43	9.25	11.76	14.47	15.15	16.04
44	9.34	11.87	14.58	15.23	16.17
45	9.40	11.93	14.67	15.45	16.30
46	9.45	12.06	14.79	15.52	16.54
47	9.54	12.15	14.88	15.60	16.93
48	9.60	12.22	15.00	15.65	17.34
49	9.66	12.32	15.10	15.71	17.74
50	9.72	12.36	15.19	15.77	18.16
51	9.81	12.48	15.27	15.84	18.58
52	9.85	12.57	15.41	15.90	19.02
53	9.92	12.61	15.48	15.93	19.47
54	10.01	12.68	15.53	16.00	19.93
55	10.07	12.76	15.60	16.06	20.12
56	10.11	12.85	15.65	16.13	20.20
57	10.18	12.94	15.67	16.16	20.34
58	10.25	13.01	15.73	16.21	20.43
59	10.32	13.09	15.77	16.26	20.53
60	10.34	13.18	15.80	16.29	20.64
61	10.46	13.26	15.86	16.35	20.73
62	10.49	13.33	15.90	16.43	20.82
63	10.57	13.40	15.92	16.52	20.91
64	10.63	13.48	15.95	16.60	21.01
65	10.68	13.56	16.00	16.68	21.08
66	10.72	13.65	16.03	16.77	21.19
67	10.83	13.72	16.06	16.87	21.26
68	10.88	13.75	16.09	16.92	21.34
69	10.89	13.85	16.12	17.01	21.43
70	10.90	13.92	16.16	17.10	21.51

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

DOMESTIC

Parcel Return Service

Parcel Return Service mail consists of returned merchandise prepared and entered, as specified in the Domestic Mail Manual; and retrieved in bulk at designated facilities, with postage paid by the addressee, as specified in the Domestic Mail Manual.

Size and Weight:

	Length	Height	Width	Weight
Minimum	large enough to accommodate postage, address and other required elements on the address side.			none
Maximum	130 inches in combined length and girth			70 pounds

Minimum Volume: None

Price Categories:

RBCM – Contains merchandise and meets the addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual, is entered as specified in the Domestic Mail Manual, and is retrieved in bulk at a bulk mail center, or other equivalent facility, as specified in the Domestic Mail Manual.

- Machinable
- Nonmachinable
- Balloon Rate
- Oversized

RDU – Contains merchandise and meets the addressing, barcoding, and other preparation requirements specified in the Domestic Mail Manual, is entered as specified in the Domestic Mail Manual, and is retrieved in bulk at a designated destination delivery unit, or other equivalent facility, as specified in the Domestic Mail Manual.

- Nonmachinable
- Oversized

Optional Features:

Ancillary Services

- Certificate of Mailing

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Return Service

Machinable

Prices:

Weight Not Over (pounds)	RDU	RBMC Zones 1 & 2	RBMC Zone 3	RBMC Zone 4	RBMC Zone 5
1	2.20	2.22	2.25	2.33	2.51
2	2.20	2.89	2.93	3.02	3.27
3	2.20	3.51	3.55	3.66	4.01
4	2.20	3.92	4.13	4.24	4.68
5	2.20	4.29	4.62	4.76	5.31
6	2.20	4.64	5.08	5.22	5.87
7	2.20	4.93	5.49	5.65	6.41
8	2.20	5.50	5.88	6.05	6.89
9	2.20	5.79	6.24	6.45	7.34
10	2.20	6.04	6.62	7.08	7.76
11	2.20	6.19	6.93	7.41	8.14
12	2.20	6.38	7.24	7.73	8.51
13	2.20	6.55	7.52	8.03	8.85
14	2.20	6.71	7.77	8.36	9.16
15	2.20	6.84	8.04	8.62	9.45
16	2.20	6.98	8.31	8.88	9.75
17	2.20	7.15	8.56	9.16	10.00
18	2.20	7.26	8.80	9.39	10.25
19	2.20	7.42	9.04	9.63	10.49
20	2.20	7.54	9.23	9.83	10.70
21	2.20	7.66	9.41	10.04	10.91
22	2.20	7.79	9.56	10.26	11.10
23	2.20	7.90	9.77	10.48	11.31
24	2.20	8.00	9.91	10.70	11.48
25	2.20	8.11	10.07	10.90	11.66
26	2.20	8.23	10.21	11.11	11.81
27	2.20	8.34	10.37	11.31	11.97
28	2.20	8.42	10.52	11.45	12.14
29	2.20	8.53	10.68	11.58	12.34
30	2.20	8.64	10.80	11.71	12.52
31	2.20	8.74	10.91	11.82	12.72
32	2.20	8.86	11.05	11.95	12.89
33	2.20	8.93	11.18	12.05	13.07
34	2.20	9.04	11.28	12.16	13.21
35	2.20	9.11	11.42	12.25	13.33

Parcels that weigh less than 20 pounds but measure more than 84 inches in combined length and girth are charged the applicable price for a 20-pound parcel.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Return Service

Nonmachinable

Prices:

Weight Not Over (pounds)	RDU	RBMC Zones 1 & 2	RBMC Zone 3	RBMC Zone 4	RBMC Zone 5
1	2.20	5.09	5.12	5.20	5.38
2	2.20	5.76	5.80	5.89	6.14
3	2.20	6.38	6.42	6.53	6.88
4	2.20	6.79	7.00	7.11	7.55
5	2.20	7.16	7.49	7.63	8.18
6	2.20	7.51	7.95	8.09	8.74
7	2.20	7.80	8.36	8.52	9.28
8	2.20	8.37	8.75	8.92	9.76
9	2.20	8.66	9.11	9.32	10.21
10	2.20	8.91	9.49	9.95	10.63
11	2.20	9.06	9.80	10.28	11.01
12	2.20	9.25	10.11	10.60	11.38
13	2.20	9.42	10.39	10.90	11.72
14	2.20	9.58	10.64	11.23	12.03
15	2.20	9.71	10.91	11.49	12.32
16	2.20	9.85	11.18	11.75	12.62
17	2.20	10.02	11.43	12.03	12.87
18	2.20	10.13	11.67	12.26	13.12
19	2.20	10.29	11.91	12.50	13.36
20	2.20	10.41	12.10	12.70	13.57
21	2.20	10.53	12.28	12.91	13.78
22	2.20	10.66	12.43	13.13	13.97
23	2.20	10.77	12.64	13.35	14.18
24	2.20	10.87	12.78	13.57	14.35
25	2.20	10.98	12.94	13.77	14.53
26	2.20	11.10	13.08	13.98	14.68
27	2.20	11.21	13.24	14.18	14.84
28	2.20	11.29	13.39	14.32	15.01
29	2.20	11.40	13.55	14.45	15.21
30	2.20	11.51	13.67	14.58	15.39
31	2.20	11.61	13.78	14.69	15.59
32	2.20	11.73	13.92	14.82	15.76
33	2.20	11.80	14.05	14.92	15.94
34	2.20	11.91	14.15	15.03	16.08
35	2.20	11.98	14.29	15.12	16.20
36	2.20	12.10	14.43	15.25	16.35
37	2.20	12.19	14.52	15.33	16.42
38	2.20	12.24	14.61	15.39	16.48
39	2.20	12.31	14.71	15.45	16.54
40	2.20	12.36	14.77	15.49	16.61
41	2.20	12.45	14.88	15.54	16.67

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Parcel Return Service

Nonmachinable

Prices:

Weight Not Over (pounds)	RDU	RBMC Zones 1 & 2	RBMC Zone 3	RBMC Zone 4	RBMC Zone 5
42	2.20	12.48	14.95	15.60	16.72
43	2.20	12.53	15.03	15.66	16.75
44	2.20	12.60	15.10	15.71	16.79
45	2.20	12.64	15.16	15.89	16.84
46	2.20	12.72	15.25	15.93	16.87
47	2.20	12.78	15.30	15.96	16.91
48	2.20	12.82	15.39	15.99	16.95
49	2.20	12.89	15.46	16.02	16.98
50	2.20	12.90	15.52	16.05	17.02
51	2.20	12.99	15.57	16.08	17.07
52	2.20	13.03	15.67	16.12	17.10
53	2.20	13.05	15.71	16.13	17.14
54	2.20	13.11	15.73	16.17	17.17
55	2.20	13.15	15.76	16.20	17.21
56	2.20	13.20	15.78	16.23	17.25
57	2.20	13.26	15.78	16.23	17.29
58	2.20	13.31	15.81	16.25	17.33
59	2.20	13.35	15.82	16.27	17.37
60	2.20	13.41	15.83	16.27	17.40
61	2.20	13.45	15.84	16.30	17.44
62	2.20	13.49	15.85	16.36	17.47
63	2.20	13.54	15.85	16.42	17.52
64	2.20	13.59	15.85	16.45	17.56
65	2.20	13.62	15.89	16.50	17.59
66	2.20	13.68	15.89	16.56	17.63
67	2.20	13.73	15.90	16.63	17.67
68	2.20	13.73	15.90	16.66	17.70
69	2.20	13.80	15.90	16.72	17.75
70	2.20	13.84	15.90	16.77	17.79
Oversized	8.08	27.39	27.78	28.62	29.89

Regardless of weight, any parcel that measures more than 108 inches (but not more than 130 inches) in combined length and girth must pay the oversized price.

Parcels that weigh less than 20 pounds but measure more than 84 inches in combined length and girth are charged the applicable price for a 20-pound parcel.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

Pricing for international postage is typically segmented into Price Groups. Multiple destination countries are represented in each Price Group. To identify what price group a destination country is in, please refer to the Attachment entitled “Country Price Group List for International Mail”. The number of price groups that exist will depend on the category of mail. For instance Single-Piece First-Class Mail International has six Price Groups while Express Mail International has ten Price Groups, with the result that a particular destination country may fall into different Price Groups for different categories of mail.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

International Expedited Services provide expedited service to designated outbound international destinations, according to requirements specified in the International Mail Manual.

Size and Weight for Global Express Guaranteed:

	Length	Width	Height	Weight
Minimum	Must be able to hold shipping label with pouch (7 inches by 12 inches) and postage			None
Maximum ¹	46 inches	35 inches	46 inches	70 pounds

¹ Combined length and girth may not exceed 108 inches.

Size and Weight for Express Mail International:

	Length	Height	Width	Weight ¹
Minimum	none	None	none	
Maximum ¹	36	Length plus girth: 79 inches.		

¹ Country-specific restrictions may apply as specified in the International Mail Manual.

Minimum Volume: None

Price Categories:

Global Express Guaranteed – Global Express Guaranteed (GXG) service offers a postage-refund guarantee for day-certain delivery from select post offices to select foreign destinations and according to requirements specified in the International Mail Manual. Global Express Guaranteed may include matter containing personal information, partially or wholly hand-written or typewritten matter, or bills or statements of account. Document reconstruction and non-document insurance for loss or damage up to 100 per shipment are included at no additional charge, subject to terms and conditions specified in the International Mail Manual. Additional insurance may be purchased for document and non-document shipments, up to an amount and limit specified in the International Mail Manual. Only Global Express Guaranteed items that contain documents are sealed against postal inspection and shall not be opened except as authorized by law. Discounts for online preparation and payment or for use of an authorized PC postage vendor may apply as specified in the International Mail Manual. Postage is charged based on the actual weight or the dimensional weight, whichever is greater.

- Price Group 1
- Price Group 2
- Price Group 3
- Price Group 4
- Price Group 5
- Price Group 6
- Price Group 7
- Price Group 8

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

Express Mail International – Express Mail International (EMI) offers transit times that can be longer than for Global Express Guaranteed. A postage-refund guarantee for date-certain delivery may be available to a limited number of foreign destinations for mailable matter as specified in the International Mail Manual. Express Mail International may include matter containing personal information, partially or wholly hand-written or typewritten matter, or bills or statements of account. Document reconstruction and merchandise insurance up to 100 is included in the price of postage, subject to the terms and limitations specified in the International Mail Manual. Additional merchandise insurance up to an amount and limit specified in the International Mail Manual may be purchased at the time of mailing. Additional document reconstruction insurance may not be purchased. Express Mail International is sealed against postal inspection and shall not be opened except as authorized by law. Discounts for Express Mail Corporate Accounts, online preparation and payment or for use of an authorized PC postage vendor may apply as specified in the International Mail Manual.

Flat Rate Envelope

- Canada and Mexico
- All other countries

Parcels

- Price Group 1
- Price Group 2
- Price Group 3
- Price Group 4
- Price Group 5
- Price Group 6
- Price Group 7
- Price Group 8
- Price Group 9
- Price Group 10

Customized Pricing – Available through mailer-specific agreement.

Optional Features:

Global Shipping Solutions (GSS)¹ (EMI only)
Pickup On-Demand

International Ancillary Services

- International Insurance
- International Return Receipt (EMI only)

¹ GSS is software developed by the Postal Service to help mailers perform international package shipping. Features of GSS support labeling of packages, manifesting, pre-notification of foreign agents and officials, pre-payment of duties and taxes, and coordination of returns. GSS is only available through customized agreements.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

Prices:

Global Express Guaranteed								
Weight Not Over (Pounds)	Country Price Group							
	1	2	3	4	5	6	7	8
0.5	28.50	28.75	37.00	75.00	38.00	38.00	37.00	52.00
1	41.00	42.50	49.00	93.00	58.00	55.00	47.00	65.00
2	44.50	47.50	56.00	107.75	65.75	63.45	54.20	80.90
3	48.00	52.50	63.00	122.50	73.50	71.90	61.40	96.80
4	51.50	57.50	70.00	137.25	81.25	80.35	68.60	112.70
5	55.00	62.50	77.00	152.00	89.00	88.80	75.80	128.60
6	58.50	67.50	84.00	166.75	96.75	97.25	83.00	144.50
7	62.00	72.50	91.00	181.50	104.50	105.70	90.20	160.40
8	65.50	77.50	98.00	196.25	112.25	114.15	97.40	176.30
9	69.00	82.50	105.00	211.00	120.00	122.60	104.60	192.20
10	72.50	87.50	112.00	225.75	127.75	131.05	111.80	208.10
11	75.35	90.65	116.30	237.00	132.65	137.45	116.05	218.10
12	78.20	93.80	120.60	248.25	137.55	143.85	120.30	228.10
13	81.05	96.95	124.90	259.50	142.45	150.25	124.55	238.10
14	83.90	100.10	129.20	270.75	147.35	156.65	128.80	248.10
15	86.75	103.25	133.50	282.00	152.25	163.05	133.05	258.10
16	89.60	106.40	137.80	293.25	157.15	169.45	137.30	268.10
17	92.45	109.55	142.10	304.50	162.05	175.85	141.55	278.10
18	95.30	112.70	146.40	315.75	166.95	182.25	145.80	288.10
19	98.15	115.85	150.70	327.00	171.85	188.65	150.05	298.10
20	101.00	119.00	155.00	338.25	176.75	195.05	154.30	308.10
21	103.85	122.15	159.30	349.50	181.65	201.45	158.55	318.10
22	106.70	125.30	163.60	360.75	186.55	207.85	162.80	328.10
23	109.55	128.45	167.90	372.00	191.45	214.25	167.05	338.10
24	112.40	131.60	172.20	383.25	196.35	220.65	171.30	348.10
25	115.25	134.75	176.50	394.50	201.25	227.05	175.55	358.10
26	118.10	137.90	180.80	405.75	206.15	233.45	179.80	368.10
27	120.95	141.05	185.10	417.00	211.05	239.85	184.05	378.10
28	123.80	144.20	189.40	428.25	215.95	246.25	188.30	388.10
29	126.65	147.35	193.70	439.50	220.85	252.65	192.55	398.10
30	129.50	150.50	198.00	450.75	225.75	259.05	196.80	408.10
31	132.35	153.65	202.30	462.00	230.65	265.45	201.05	418.10
32	135.20	156.80	206.60	473.25	235.55	271.85	205.30	428.10
33	138.05	159.95	210.90	484.50	240.45	278.25	209.55	438.10
34	140.90	163.10	215.20	495.75	245.35	284.65	213.80	448.10
35	143.75	166.25	219.50	507.00	250.25	291.05	218.05	458.10

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

Prices:

Global Express Guaranteed								
Weight Not Over (Pounds)	Country Price Group							
	1	2	3	4	5	6	7	8
36	146.60	169.40	223.80	518.25	255.15	297.45	222.30	468.10
37	149.45	172.55	228.10	529.50	260.05	303.85	226.55	478.10
38	152.30	175.70	232.40	540.75	264.95	310.25	230.80	488.10
39	155.15	178.85	236.70	552.00	269.85	316.65	235.05	498.10
40	158.00	182.00	241.00	563.25	274.75	323.05	239.30	508.10
41	160.10	184.10	245.30	571.50	279.55	329.20	243.45	516.60
42	162.20	186.20	249.60	579.75	284.35	335.35	247.60	525.10
43	164.30	188.30	253.90	588.00	289.15	341.50	251.75	533.60
44	166.40	190.40	258.20	596.25	293.95	347.65	255.90	542.10
45	168.50	192.50	262.50	604.50	298.75	353.80	260.05	550.60
46	170.60	194.60	266.80	612.75	303.55	359.95	264.20	559.10
47	172.70	196.70	271.10	621.00	308.35	366.10	268.35	567.60
48	174.80	198.80	275.40	629.25	313.15	372.25	272.50	576.10
49	176.90	200.90	279.70	637.50	317.95	378.40	276.65	584.60
50	179.00	203.00	284.00	645.75	322.75	384.55	280.80	593.10
51	181.10	205.10	288.30	654.00	327.55	390.70	284.95	601.60
52	183.20	207.20	292.60	662.25	332.35	396.85	289.10	610.10
53	185.30	209.30	296.90	670.50	337.15	403.00	293.25	618.60
54	187.40	211.40	301.20	678.75	341.95	409.15	297.40	627.10
55	189.50	213.50	305.50	687.00	346.75	415.30	301.55	635.60
56	191.60	215.60	309.80	695.25	351.55	421.45	305.70	644.10
57	193.70	217.70	314.10	703.50	356.35	427.60	309.85	652.60
58	195.80	219.80	318.40	711.75	361.15	433.75	314.00	661.10
59	197.90	221.90	322.70	720.00	365.95	439.90	318.15	669.60
60	200.00	224.00	327.00	728.25	370.75	446.05	322.30	678.10
61	202.10	226.10	331.30	736.50	375.55	452.20	326.45	686.60
62	204.20	228.20	335.60	744.75	380.35	458.35	330.60	695.10
63	206.30	230.30	339.90	753.00	385.15	464.50	334.75	703.60
64	208.40	232.40	344.20	761.25	389.95	470.65	338.90	712.10
65	210.50	234.50	348.50	769.50	394.75	476.80	343.05	720.60
66	212.60	236.60	352.80	777.75	399.55	482.95	347.20	729.10
67	214.70	238.70	357.10	786.00	404.35	489.10	351.35	737.60
68	216.80	240.80	361.40	794.25	409.15	495.25	355.50	746.10
69	218.90	242.90	365.70	802.50	413.95	501.40	359.65	754.60
70	221.00	245.00	370.00	810.75	418.75	507.55	363.80	763.10

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

Prices:

Express Mail International

Flat-Rate Envelope

	Large Envelope (9.5" x 12.5")
Canada and Mexico	22.00
All Other Countries	25.00

For each Pickup On-Demand stop, add 14.25

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

Prices:

Express Mail International

Parcels

Weight Not Over (Pounds)	Country Price Group									
	1	2	3	4	5	6	7	8	9	10
0.5	22.00	22.00	25.00	25.00	25.00	25.00	25.00	25.00	25.00	19.75
1	23.25	25.50	28.00	27.50	30.50	27.00	32.00	32.00	30.00	22.50
2	25.00	30.00	32.00	30.50	34.75	31.00	37.00	36.85	34.75	25.25
3	26.75	34.50	36.00	33.50	39.00	35.00	42.00	41.70	39.50	28.75
4	28.50	39.00	40.00	36.50	43.25	39.00	47.00	46.55	44.25	32.25
5	30.25	43.50	44.00	39.50	47.50	43.00	52.00	51.40	49.00	35.50
6	32.00	46.10	47.85	43.00	51.25	47.00	57.00	56.40	53.75	39.00
7	33.75	48.70	51.70	46.50	55.00	51.00	62.00	61.40	58.50	42.50
8	35.50	51.30	55.55	50.00	58.75	55.00	67.00	66.40	63.25	46.00
9	37.25	53.90	59.40	53.50	62.50	59.00	72.00	71.40	68.00	49.50
10	39.00	56.50	63.25	57.00	66.25	63.00	77.00	76.40	72.75	52.25
11	41.50	59.10	67.10	61.10	70.00	68.25	82.35	81.40	78.00	55.75
12	44.00	61.70	70.95	65.20	73.75	73.50	87.70	86.40	83.25	59.25
13	46.50	64.30	74.80	69.30	77.50	78.75	93.05	91.40	88.50	62.50
14	49.00	66.90	78.65	73.40	81.25	84.00	98.40	96.40	93.75	66.00
15	51.50	69.50	82.50	77.50	85.00	89.25	103.75	101.40	99.00	69.25
16	54.00	72.10	86.35	81.60	88.75	94.50	109.10	106.40	104.25	72.75
17	56.50	74.70	90.20	85.70	92.50	99.75	114.45	111.40	109.50	76.00
18	59.00	77.30	94.05	89.80	96.25	105.00	119.80	116.40	114.75	79.50
19	61.50	79.90	97.90	93.90	100.00	110.25	125.15	121.40	120.00	82.75
20	64.00	82.50	101.75	98.00	103.75	115.50	130.50	126.40	125.25	86.25
21	66.50	85.10	105.60	102.10	107.50	120.75	135.85	131.40	130.50	89.75
22	69.00	87.70	109.45	106.20	111.25	126.00	141.20	136.40	135.75	93.00
23	71.50	90.30	113.30	110.30	115.00	131.25	146.55	141.40	141.00	96.50
24	74.00	92.90	117.15	114.40	118.75	136.50	151.90	146.40	146.25	99.75
25	76.50	95.50	121.00	118.50	122.50	141.75	157.25	151.40	151.50	103.25
26	79.00	98.10	124.85	122.60	126.25	147.00	162.60	156.40	156.75	106.50
27	81.50	100.70	128.70	126.70	130.00	152.25	167.95	161.40	162.00	110.00
28	84.00	103.30	132.55	130.80	133.75	157.50	173.30	166.40	167.25	113.25
29	86.50	105.90	136.40	134.90	137.50	162.75	178.65	171.40	172.50	116.75
30	89.00	108.50	140.25	139.00	141.25	168.00	184.00	176.40	177.75	120.25
31	91.50	111.10	144.10	143.10	145.00	173.25	189.35	181.40	183.00	123.50
32	94.00	113.70	147.95	147.20	148.75	178.50	194.70	186.40	188.25	127.00
33	96.50	116.30	151.80	151.30	152.50	183.75	200.05	191.40	193.50	130.25
34	99.00	118.90	155.65	155.40	156.25	189.00	205.40	196.40	198.75	133.75
35	101.50	121.50	159.50	159.50	160.00	194.25	210.75	201.40	204.00	137.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Expedited Services

Express Mail International

Parcels

Prices:

Weight Not Over (Pounds)	Country Price Group									
	1	2	3	4	5	6	7	8	9	10
36	104.00	124.10	163.35	163.60	163.75	199.50	216.10	206.40	209.25	140.50
37	106.50	126.70	167.20	167.70	167.50	204.75	221.45	211.40	214.50	144.00
38	109.00	129.30	171.05	171.80	171.25	210.00	226.80	216.40	219.75	147.25
39	111.50	131.90	174.90	175.90	175.00	215.25	232.15	221.40	225.00	150.75
40	114.00	134.50	178.75	180.00	178.75	220.50	237.50	226.40	230.25	154.00
41	116.50	137.10	182.60	184.10	182.50	225.75	242.85	231.40	235.50	157.50
42	119.00	139.70	186.45	188.20	186.25	231.00	248.20	236.40	240.75	160.75
43	121.50	142.30	190.30	192.30	190.00	236.25	253.55	241.40	246.00	164.25
44	124.00	144.90	194.15	196.40	193.75	241.50	258.90	246.40	251.25	167.50
45	126.50	147.50	198.00	200.50	197.50	246.75	264.25	251.40	256.50	171.00
46	129.00	150.10	201.85	204.60	201.25	252.00	269.60	256.40	261.75	174.50
47	131.50	152.70	205.70	208.70	205.00	257.25	274.95	261.40	267.00	177.75
48	134.00	155.30	209.55	212.80	208.75	262.50	280.30	266.40	272.25	181.25
49	136.50	157.90	213.40	216.90	212.50	267.75	285.65	271.40	277.50	184.50
50	139.00	160.50	217.25	221.00	216.25	273.00	291.00	276.40	282.75	188.00
51	141.50	163.10	221.10	225.10	220.00	278.25	296.35	281.40	288.00	191.25
52	144.00	165.70	224.95	229.20	223.75	283.50	301.70	286.40	293.25	194.75
53	146.50	168.30	228.80	233.30	227.50	288.75	307.05	291.40	298.50	198.00
54	149.00	170.90	232.65	237.40	231.25	294.00	312.40	296.40	303.75	201.50
55	151.50	173.50	236.50	241.50	235.00	299.25	317.75	301.40	309.00	205.00
56	154.00	176.10	240.35	245.60	238.75	304.50	323.10	306.40	314.25	208.25
57	156.50	178.70	244.20	249.70	242.50	309.75	328.45	311.40	319.50	211.75
58	159.00	181.30	248.05	253.80	246.25	315.00	333.80	316.40	324.75	215.00
59	161.50	183.90	251.90	257.90	250.00	320.25	339.15	321.40	330.00	218.50
60	164.00	186.50	255.75	262.00	253.75	325.50	344.50	326.40	335.25	221.75
61	166.50	189.10	259.60	266.10	257.50	330.75	349.85	331.40	340.50	225.25
62	169.00	191.70	263.45	270.20	261.25	336.00	355.20	336.40	345.75	228.75
63	171.50	194.30	267.30	274.30	265.00	341.25	360.55	341.40	351.00	232.00
64	174.00	196.90	271.15	278.40	268.75	346.50	365.90	346.40	356.25	235.50
65	176.50	199.50	275.00	282.50	272.50	351.75	371.25	351.40	361.50	238.75
66	179.00	202.10	278.85	286.60	276.25	357.00	376.60	356.40	366.75	242.25
67	-	-	-	290.70	-	362.25	381.95	361.40	372.00	245.50
68	-	-	-	294.80	-	367.50	387.30	366.40	377.25	249.00
69	-	-	-	298.90	-	372.75	392.65	371.40	382.50	252.25
70	-	-	-	303.00	-	378.00	398.00	376.40	387.75	255.75

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Packages

International Packages are made up of the Priority Mail International Flat Rate Envelope, the Priority Mail International Flat Rate Box, and Priority Mail International Parcels. With the exception of the flat-rate envelope, International Packages are an outbound international mail service designed for the carriage of postal parcels. Written correspondence having the nature of current and personal correspondence is not permitted in Priority Mail International parcels, but may be sent in the Priority Mail International Flat-Rate envelope. Only the Priority Mail International Flat Rate Envelope is sealed against postal inspection and shall not be opened except as authorized by law. Discounts for online preparation and payment or for use of an authorized PC postage vendor may apply as specified in the International Mail Manual.

Size and Weight:

	Length	Height	Width	Weight ¹
Minimum	5.5 inches	none	3.5 inches	none
Maximum	42 inches	length plus girth: 79 inches Circular parcels: length plus diameter: 64 inches.		70

¹ Weight and other exceptional size limits based on shape and destination country restrictions may apply as specified in the International Mail Manual

Minimum Volume: None

Price Categories:

Priority Mail International Flat-Rate Envelope

- Canada and Mexico
- All other countries

Priority Mail International Flat-Rate Box

- Canada and Mexico
- All other countries

Priority Mail International Parcels

- Price Group 1
- Price Group 2
- Price Group 3
- Price Group 4
- Price Group 5
- Price Group 6
- Price Group 7
- Price Group 8
- Price Group 9
- Price Group 10

Subject to the provisions of the Universal Postal Union Convention, Priority Mail International Parcels include indemnity coverage in the postage prices. Indemnity is limited to the lesser of the actual value of the contents or the maximum indemnity based on weight.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

Customized Pricing – Available through mailer-specific agreement.

Optional Features:

Global Shipping Solutions (GSS)¹
Pickup On-Demand

International Ancillary Services

- International Certificate of Mailing
- International Insurance
- International Registered Mail
- International Restricted Delivery
- International Return Receipt

¹ GSS is software developed by the Postal Service to help mailers perform international package shipping. Features of GSS support labeling of packages, manifesting, pre-notification of foreign agents and officials, pre-payment of duties and taxes, and coordination of returns. GSS is only available through customized agreements.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Packages

Prices:

Priority Mail International Flat-Rate Envelope

	Large Envelope (9.5" X 12.5")
Canada and Mexico	9.00
All Other Countries	11.00

For each Pickup On-Demand stop, add 14.25.

Priority Mail International Flat-Rate Box

	Box
Canada and Mexico	23.00
All Other Countries	37.00

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Packages

Prices:

Priority Mail International Parcels

Weight Not Over (Pounds)	Country Price Groups									
	1	2	3	4	5	6	7	8	9	10
1	16.00	16.50	21.00	18.50	20.00	18.50	21.00	20.00	18.00	10.20
2	17.30	19.75	25.25	21.75	24.00	22.70	25.50	24.00	21.60	12.10
3	18.60	23.00	29.50	25.00	28.00	26.90	30.00	28.00	25.20	14.30
4	19.90	26.25	33.75	28.25	32.00	31.10	34.50	32.00	28.80	16.60
5	21.20	29.50	38.00	31.50	36.00	35.30	39.00	36.00	32.40	18.70
6	22.50	31.80	41.60	34.65	39.30	39.90	43.50	40.35	35.90	20.90
7	23.80	34.10	45.20	37.80	42.60	44.50	48.00	44.70	39.40	23.10
8	25.10	36.40	48.80	40.95	45.90	49.10	52.50	49.05	42.90	25.40
9	26.40	38.70	52.40	44.10	49.20	53.70	57.00	53.40	46.40	27.70
10	27.70	41.00	56.00	47.25	52.50	58.30	61.50	57.75	49.90	29.90
11	29.10	43.30	59.60	50.85	55.80	62.90	65.85	62.10	53.40	32.20
12	30.50	45.60	63.20	54.45	59.10	67.50	70.20	66.45	56.90	34.40
13	31.90	47.90	66.80	58.05	62.40	72.10	74.55	70.80	60.40	36.60
14	33.30	50.20	70.40	61.65	65.70	76.70	78.90	75.15	63.90	38.70
15	34.70	52.50	74.00	65.25	69.00	81.30	83.25	79.50	67.40	40.90
16	36.10	54.80	77.60	68.85	72.30	85.90	87.60	83.85	70.90	42.90
17	37.50	57.10	81.20	72.45	75.60	90.50	91.95	88.20	74.40	44.85
18	38.90	59.40	84.80	76.05	78.90	95.10	96.30	92.55	77.90	46.85
19	40.30	61.70	88.40	79.65	82.20	99.70	100.65	96.90	81.40	48.85
20	41.70	64.00	92.00	83.25	85.50	104.30	105.00	101.25	84.90	50.80
21	43.10	66.30	95.60	86.85	88.80	108.90	109.35	105.60	88.40	52.80
22	44.50	68.60	99.20	90.45	92.10	113.50	113.70	109.95	91.90	54.80
23	45.90	70.90	102.80	94.05	95.40	118.10	118.05	114.30	95.40	56.75
24	47.30	73.20	106.40	97.65	98.70	122.70	122.40	118.65	98.90	58.75
25	48.70	75.50	110.00	101.25	102.00	127.30	126.75	123.00	102.40	60.70
26	50.10	77.80	113.60	104.85	105.30	131.90	131.10	127.35	105.90	62.65
27	51.50	80.10	117.20	108.45	108.60	136.50	135.45	131.70	109.40	64.65
28	52.90	82.40	120.80	112.05	111.90	141.10	139.80	136.05	112.90	66.60
29	54.30	84.70	124.40	115.65	115.20	145.70	144.15	140.40	116.40	68.55
30	55.70	87.00	128.00	119.25	118.50	150.30	148.50	144.75	119.90	70.55
31	57.10	89.30	131.60	122.85	121.80	154.90	152.85	149.10	123.40	72.50
32	58.50	91.60	135.20	126.45	125.10	159.50	157.20	153.45	126.90	74.45
33	59.90	93.90	138.80	130.05	128.40	164.10	161.55	157.80	130.40	76.40
34	61.30	96.20	142.40	133.65	131.70	168.70	165.90	162.15	133.90	78.35
35	62.70	98.50	146.00	137.25	135.00	173.30	170.25	166.50	137.40	80.30

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Packages

Prices:

Priority Mail International Parcels

Weight Not Over (Pounds)	Country Price Groups									
	1	2	3	4	5	6	7	8	9	10
37	65.50	103.10	153.20	144.45	141.60	182.50	178.95	175.20	144.40	84.50
38	66.90	105.40	156.80	148.05	144.90	187.10	183.30	179.55	147.90	86.65
39	68.30	107.70	160.40	151.65	148.20	191.70	187.65	183.90	151.40	88.70
40	69.70	110.00	164.00	155.25	151.50	196.30	192.00	188.25	154.90	90.80
41	71.10	112.30	167.60	158.85	154.80	200.90	196.35	192.60	158.40	92.85
42	72.50	114.60	171.20	162.45	158.10	205.50	200.70	196.95	161.90	94.95
43	73.90	116.90	174.80	166.05	161.40	210.10	205.05	201.30	165.40	97.05
44	75.30	119.20	178.40	169.65	164.70	214.70	209.40	205.65	168.90	99.10
45	76.70	-	182.00	173.25	168.00	219.30	213.75	210.00	172.40	101.20
46	78.10	-	185.60	176.85	171.30	223.90	218.10	214.35	175.90	103.25
47	79.50	-	189.20	180.45	174.60	228.50	222.45	218.70	179.40	105.35
48	80.90	-	192.80	184.05	177.90	233.10	226.80	223.05	182.90	107.45
49	82.30	-	196.40	187.65	181.20	237.70	231.15	227.40	186.40	109.50
50	83.70	-	200.00	191.25	184.50	242.30	235.50	231.75	189.90	111.55
51	85.10	-	203.60	194.85	187.80	246.90	239.85	236.10	193.40	113.65
52	86.50	-	207.20	198.45	191.10	251.50	244.20	240.45	196.90	115.70
53	87.90	-	210.80	202.05	194.40	256.10	248.55	244.80	200.40	117.85
54	89.30	-	214.40	205.65	197.70	260.70	252.90	249.15	203.90	119.90
55	90.70	-	218.00	209.25	201.00	265.30	257.25	253.50	207.40	122.00
56	92.10	-	221.60	212.85	204.30	269.90	261.60	257.85	210.90	124.05
57	93.50	-	225.20	216.45	207.60	274.50	265.95	262.20	214.40	126.15
58	94.90	-	228.80	220.05	210.90	279.10	270.30	266.55	217.90	128.20
59	96.30	-	232.40	223.65	214.20	283.70	274.65	270.90	221.40	130.30
60	97.70	-	236.00	227.25	217.50	288.30	279.00	275.25	224.90	132.35
61	99.10	-	239.60	230.85	220.80	292.90	283.35	279.60	228.40	134.45
62	100.50	-	243.20	234.45	224.10	297.50	287.70	283.95	231.90	136.50
63	101.90	-	246.80	238.05	227.40	302.10	292.05	288.30	235.40	138.65
64	103.30	-	250.40	241.65	230.70	306.70	296.40	292.65	238.90	140.70
65	104.70	-	254.00	245.25	234.00	311.30	300.75	297.00	242.40	142.80
66	106.10	-	257.60	248.85	237.30	315.90	305.10	301.35	245.90	144.85
67	-	-	-	252.45	240.60	320.50	309.45	305.70	249.40	146.95
68	-	-	-	256.05	243.90	325.10	313.80	310.05	252.90	149.00
69	-	-	-	259.65	247.20	329.70	318.15	314.40	256.40	151.10
70	-	-	-	263.25	250.50	334.30	322.50	318.75	259.90	153.20

For each Pickup On-Demand stop, add 14.25.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Priority Airlift (IPA)

International Priority Airlift (IPA) is a bulk international airmail service for First-Class Mail International items. International Priority Airlift may contain matter containing personal information, partially or wholly hand-written or typewritten matter, or bills or statements of account. International Priority Airlift is sealed against postal inspection and shall not be opened except as authorized by law.

Size and Weight for Letters and Small Packets:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inch	none
	Length	Length plus height plus thickness		Weight
Maximum	24 inches	36 inches		4 pounds

Size and Weight for Postcards:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inch	none
Maximum	6 inches	4.25 inches	0.016 inch	4 pounds

Size and Weight for Rolls:

	Length	Length plus twice the diameter	Weight
Minimum	4 inches	6.75 inches	none
Maximum	36 inches	42 inches	4 pounds

Minimum Volume: specified in the International Mail Manual

Price Categories:

International Priority Airmail – Meets the requirements specified in the International Mail Manual.

Presort Mail

Price Group 1	Full Service	ISC Drop Shipment
Price Group 2	Full Service	ISC Drop Shipment
Price Group 3	Full Service	ISC Drop Shipment
Price Group 4	Full Service	ISC Drop Shipment
Price Group 5	Full Service	ISC Drop Shipment
Price Group 6	Full Service	ISC Drop Shipment
Price Group 7	Full Service	ISC Drop Shipment
Price Group 8	Full Service	ISC Drop Shipment
Price Group 9	Full Service	ISC Drop Shipment

Worldwide Nonpresort Mail

Worldwide	Full Service	ISC Drop Shipment
-----------	--------------	-------------------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

IPA M-Bag – Meets the requirements specified in the International Mail Manual

Price Group 1	Full Service	ISC Drop Shipment
Price Group 2	Full Service	ISC Drop Shipment
Price Group 3	Full Service	ISC Drop Shipment
Price Group 4	Full Service	ISC Drop Shipment
Price Group 5	Full Service	ISC Drop Shipment
Price Group 6	Full Service	ISC Drop Shipment
Price Group 7	Full Service	ISC Drop Shipment
Price Group 8	Full Service	ISC Drop Shipment
Price Group 9	Full Service	ISC Drop Shipment

Customized Pricing – Available through mailer-specific agreement.

Optional Features:

Ancillary Services

- International Certificate of Mailing

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Priority Airlift (IPA)

Prices:

International Priority Airmail

Presort Mail

PRICE GROUPS	Per Piece	Full Service Per Lb.	ISC Drop Shipment Per Lb.
1	0.33	4.55	3.55
2	0.15	6.10	5.10
3	0.32	7.50	6.50
4	0.32	7.70	6.70
5	0.15	6.50	5.50
6	0.15	5.80	4.80
7	0.15	7.50	6.50
8	0.12	8.00	7.00
9	0.27	8.25	7.25

Worldwide Nonpresort Mail

Per Piece	Full Service Per Lb.	ISC Drop Shipment Per Lb.
0.25	8.50	7.50

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Priority Airlift (IPA)

Prices:

IPA M-Bag – Full Service

PRICE GROUPS	Full Service Per Lb.
1	2.10
2	2.70
3	3.60
4	5.15
5	4.40
6	4.20
7	4.95
8	4.85
9	5.60

Note: M-bags are subject to the minimum rate for 11 pounds

IPA M-Bag – Full Service

Weight Not Over (lb.)	Country Price Groups								
	1	2	3	4	5	6	7	8	9
5	19.30	25.00	30.85	44.50	38.75	38.65	44.80	42.50	47.75
6	19.75	25.60	31.85	46.25	39.90	39.45	45.95	43.85	49.60
7	20.20	26.20	32.85	48.00	41.05	40.25	47.10	45.20	51.45
8	20.65	26.80	33.85	49.75	42.20	41.05	48.25	46.55	53.30
9	21.10	27.40	34.85	51.50	43.35	41.85	49.40	47.90	55.15
10	21.55	28.00	35.85	53.25	44.50	42.65	50.55	49.25	57.00
11	22.00	28.60	36.85	55.00	45.65	43.45	51.70	50.60	58.85
Each additional pound or fraction of a pound	2.00	2.60	3.35	5.00	4.15	3.95	4.70	4.60	5.35

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Surface Airlift (ISAL)

International Surface Airlift (ISAL) is an international bulk mailing service for First-Class Mail International items. Volume requirements are higher than for IPA. ISAL may include matter containing personal information, partially or wholly hand-written or typewritten matter, or bills or statements of account. International Surface Airlift is not sealed against postal inspection; mailing of matter by ISAL constitutes consent by the mailer to postal inspection of the contents, regardless of physical closure.

Size and Weight for Letters and Small Packets:¹

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inch	none
	Length	Length plus height plus thickness		Weight
Maximum	24 inches	36 inches		4 pounds

¹ Packages of letter-size pieces of mails should be no thicker than approximately a handful of mail (4" to 6"); packages of flat-size mail may be thicker than 6", but weigh no more than 11 pounds. A package or packet is defined as 10 or more pieces of mail to the same country separation or 1 pound or more regardless of the number of pieces.

Size and Weight for Postcards:

	Length	Height	Thickness	Weight
Minimum	5.5 inches	3.5 inches	0.007 inch	none
Maximum	6 inches	4.25 inches	0.016 inch	not applicable

Size and Weight for Rolls:

	Length	Length plus twice the diameter	Weight
Minimum	4 inches	6.75 inches	none
Maximum	36 inches	42 inches	4 pounds

Minimum Volume: 50 pounds per mailing
 (Direct Shipment option requires minimum of 750 pounds to a single country destination as specified in the International Mail Manual.)

Price Categories:

International Surface Air Lift – Meets the requirements specified in the International Mail Manual.

Price Group 1	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 2	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 3	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 4	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 5	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 6	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 7	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 8	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 9	Full Service	Direct Shipment	ISC Drop Shipment

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Surface Airlift (ISAL)

International Surface Air Lift M-Bags – Meets the requirements specified in the International Mail Manual.

Price Group 1	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 2	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 3	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 4	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 5	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 6	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 7	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 8	Full Service	Direct Shipment	ISC Drop Shipment
Price Group 9	Full Service	Direct Shipment	ISC Drop Shipment

Customized Pricing – Available through mailer-specific agreement.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Surface Airlift (ISAL)

Prices:

International Surface Air Lift

PRICE GROUPS	Per Piece	Full Service Per Lb.	Direct Shipment Per Lb.	ISC Drop Shipment Per Lb.
1	0.32	3.20	2.70	2.20
2	0.15	5.15	4.65	4.15
3	0.30	4.00	3.50	3.00
4	0.32	4.35	3.85	3.35
5	0.15	5.45	4.95	4.45
6	0.15	5.55	5.05	4.55
7	0.15	5.45	4.95	4.45
8	0.12	6.60	6.10	5.60
9	0.22	4.45	3.95	3.45

International Surface Air Lift M-Bags – Full Service and Direct Shipment

PRICE GROUPS	Full Service Per Lb.	Direct Shipment Per Lb.
1	1.60	1.60
2	1.70	1.70
3	2.00	2.00
4	2.80	2.80
5	2.35	2.35
6	2.35	2.35
7	2.60	2.60
8	3.25	3.25
9	3.00	3.00

Note: M-bags are subject to the minimum rate for 11 pounds.

International Surface Air Lift M-Bag - ISC Drop Shipment

Weight Not Over (lb.)	Country Price Groups								
	1	2	3	4	5	6	7	8	9
5	15.90	14.30	11.45	16.25	12.90	14.40	12.05	16.20	18.25
6	16.00	14.85	12.75	18.40	14.60	15.85	14.35	19.00	20.25
7	16.10	15.40	14.05	20.55	16.30	17.30	16.65	21.80	22.25
8	16.20	15.95	15.35	22.70	18.00	18.75	18.95	24.60	24.25
9	16.30	16.50	16.65	24.85	19.70	20.20	21.25	27.40	26.25
10	16.40	17.05	17.95	27.00	21.40	21.65	23.55	30.20	28.25
11	16.50	17.60	19.25	29.15	23.10	23.10	25.85	33.00	30.25
Each additional pound or fraction of a pound	1.50	1.60	1.75	2.65	2.10	2.10	2.35	3.00	2.75

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Direct Sacks — M-Bags

M-bags are direct sacks of printed matter to a single foreign addressee. M-bags may include articles of merchandise as specified in the International Mail Manual. Actual or personal correspondence and paper having the character of a bill or statement of account are not permitted. International Direct Sacks – M-Bags are not sealed against postal inspection; mailing of matter by such service constitutes consent by the mailer to postal inspection of the contents, regardless of physical closure.

Size and Weight:

No defined size limits as long as articles being sent can be enclosed in the mailbag as specified in the International Mail Manual. No minimum weight; maximum weight of 66 pounds, including the tare weight of the sack.

Minimum Volume: None

Price Categories:

M-Bags

- Price Group 1
- Price Group 2
- Price Group 3
- Price Group 4
- Price Group 5

Customized Pricing – Available through mailer-specific agreement.

Optional Features:

International Ancillary Services

- International Certificate of Mailing

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Direct Sacks — M-Bags

Prices:

Country Price Groups¹	Weight Not > 11 lbs.
Price Group 1	18.70
Price Group 2	24.20
Price Group 3	31.35
Price Group 4	49.50
Price Group 5	43.45

¹ Same as price groups 1-5 for Single-Piece First-Class Mail International. Marshall Islands and Micronesia currently classified under rate group 3.

INTERNATIONAL

Global Customized Shipping Services

These services are available only through customized agreements or other specialized arrangements. The services do not involve existing underlying competitive international mail categories or products. Services can fit within any of the price categories listed below or more than one price category can be included within a single arrangement with a single customer. Prices may vary within a price category due to volume or postage commitments made by the customer or due to the customer's specialized needs.

Price Categories:

Global Bulk Economy – Outgoing international mail deposited in bulk and shipped via surface transportation.

Global Direct Outbound – Outbound mail bearing the indicia of the receiving country, accepted within the United States, and transported to a receiving country. The mailer may be required to meet volume or weight minimums.

Global Direct Inbound – Postal Service processes and delivers inbound mail bearing domestic indicia and meeting appropriate DMM requirements.

Brokerage Services – Postal Service performs a variety of Customs services for both inbound and outbound mailers, including labeling and Customs documentation, Customs harmonization, electronic pre-notification to Customs and other agents and officials, Customs pre-payment, and other related services.

Track and Trace Services – Postal Service provides various track and trace services for inbound and outbound mail, using delivery confirmation and other tools, as appropriate.

Recycling/Returns Services – Postal Service provides services for recycling and return of various products to the United States.

Minimum Volume: 100 pounds per mailing (Global Bulk Economy); minimum volume for other price categories may be required as specified in the International Mail Manual.

Optional Features:

Optional Features may not be available for all price categories. Features will only apply as specified in the International Mail Manual.

- All Value-added features applicable to mail category in the receiving country (Global Direct Outbound)
- All Value-added features applicable to domestic mail category (Global Direct Inbound).
- Joint business and marketing plans.
- Joint service monitoring.

INTERNATIONAL

International Money Transfer Service

International Money Transfer service enables customers to make payments or transfer funds to individuals or firms in foreign destinations. This product includes both hardcopy money orders and electronic money transfers, which may be offered in cooperation with foreign postal administrations, commercial banks and money-transfer operators.

The amount for a single international postal money order or electronic money transfer may be restricted as specified in the International Mail Manual. Other restrictions on the number or dollar value of international money transfers, or both, may be imposed by law or under requirements prescribed by the Postal Service.

Price Categories:

International Money Orders – This applies to hardcopy money orders. A receipt of purchase is provided at no additional cost. The Postal Service will replace money orders that are spoiled or incorrectly prepared, regardless of who caused the error, without charge if replaced on the date originally issued. If a replacement money order is issued after the date of original issue because the original was spoiled or incorrectly prepared, the applicable money order fee may be collected from the customer. Inquiries or claims may be filed by the purchaser, payee, or endorsee.

Electronic Money Transfers – The service includes a receipt with the confirmation number, exchange rate, amount of foreign currency, and fee paid for this service. This service is available at select USPS retail outlets. There are no additional charges when the transferred funds are retrieved in the destination country.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Money Transfer Service

International Postal Money Orders

Fee: 3.85

Electronic Money Transfers

Transaction Type	Minimum Amount	Maximum Amount	Fees:
Sales	0.00	750.00	10.00
Sales	750.01	1,500.00	15.00
Sales	1,500.01	2,000.00	20.00
Refunds	0.00	2,000.00	25.00
Change of Recipient	0.00	2,000.00	10.00

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Ancillary Services

International Certificate of Mailing – International Certificate of Mailing service furnishes evidence that mail has been presented to the Postal Service for mailing. It is available for Priority Mail International parcels purchased without insurance, IPA, and International Direct Sacks – M-Bags. The mailer may obtain Certificate of Mailing service on terms specified in the International Mail Manual. Customized pricing is available through mailer-specific agreement.

Fees:

Individual Pieces

Original certificate of mailing for listed pieces of ordinary Priority Mail International parcels	1.05
Three or more pieces individually listed in a firm mailing book or an approved customer provided manifest (per piece)	0.35
Each additional copy of original certificate of mailing or firm mailing bills (each copy)	0.60

Multiple Pieces

Identical pieces of ordinary Single-Piece First-Class Mail International paid with regular stamps, precanceled stamps, or meter stamps are subject to the following fees:

Up to 1,000 pieces (one certificate for total number)	5.50
Each additional 1,000 pieces or fraction	0.60
Duplicate copy	1.05

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Ancillary Services

International Registered Mail – International Registered Mail service provides additional protection and security in dispatch and conveyance in the United States for the Priority Mail Flat Rate envelope. International Registered Mail service is handled in accordance with the internal procedures of destination postal administrations. Indemnity in the event of loss or damage of International Registered Mail is limited to the amount set by the Universal Postal Union Convention and is significantly lower than the amounts available for domestic registered mail. International Registered Mail service is subject to both U.S. Postal Service requirements and the prohibitions and restrictions of the destination country. Customized pricing is available through mailer-specific agreement.

Fee:

International Registered Mail	10.15
-------------------------------	-------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Ancillary Services

International Return Receipt – International Return Receipt service provides evidence to the mailer that an article has been received at the delivery address. It must be purchased at the time of mailing. It is signed at the point of delivery and is returned to the sender. International Return Receipt service is subject to availability in the destination country for registered Priority Mail flat rate envelopes, insured parcels, and Express Mail International as specified in the International Mail Manual. Customized pricing is available through mailer-specific agreement.

Fee:

International Return Receipt	2.15
------------------------------	------

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Ancillary Services

International Restricted Delivery – International Restricted Delivery service limits who may receive an item as determined by the internal requirements of the destination country. International Restricted Delivery service is available for registered Priority Mail International flat-rate envelopes, and if accompanied by a return receipt, subject to availability in the destination country. Customized pricing is available through mailer-specific agreement.

Fee:

International Restricted Delivery	4.10
-----------------------------------	------

INTERNATIONAL

International Ancillary Services

International Insurance – International insurance may be purchased to protect against loss, damage, or rifling for Priority Mail International parcels and Priority Mail International flat-rate boxes. When additional insurance is purchased for uninsured Priority Mail International parcels, it replaces the indemnity coverage. Optional additional merchandise insurance is also available for Express Mail International and additional insurance can be purchased for Global Express Guaranteed as specified in the International Mail Manual. Customized pricing is available through mailer-specific agreement.

Price Categories:

Priority Mail International Insurance – Available for Priority Mail International parcels and Priority Mail International Flat-Rate boxes as specified in the International Mail Manual.

Express Mail International Merchandise Insurance – Available for Express Mail International merchandise, as specified in the International Mail Manual.

Global Express Guaranteed Insurance – Available for Global Express Guaranteed items that contain merchandise or documents as specified in the International Mail Manual.

MAIL CLASSIFICATION SCHEDULE — DESCRIPTION OF COMPETITIVE PRODUCTS

INTERNATIONAL

International Ancillary Services

Fees:

Priority Mail International Insurance

Indemnity Limit Not Over	Canada	All Other Countries
50	1.65	2.40
100	2.05	3.30
200	2.45	4.20
300	4.60	5.10
400	5.50	6.00
500	6.40	6.90
600	7.30	7.80
675	8.20	8.70
700	N/A	8.70
Add'l 100	N/A	0.90

Express Mail International Merchandise Insurance

Amount of Coverage	
0.01 to 100.00	0.00
100.01 to 200.00	0.75
200.01 to 500.00	2.10
500.01 to 1,000.00	3.45
1,000.01 to 1,500.00	4.80
1,500.01 to 2,000.00	6.15
2,000.01 to 2,500.00	7.50
2,500.01 to 3,000.00	8.85
3,000.01 to 3,500.00	10.20
3,500.01 to 4,000.00	11.55
4,000.01 to 4,500.00	12.90
4,500.01 to 5,000.00	14.25

Global Express Guaranteed Insurance

Amount of Coverage	
0.01 to 100.00	0.00
100.01 to 200.00	0.75
200.01 to 300.00	1.50
300.01 to 400.00	2.25
400.01 to 500.00	3.00

For document reconstruction insurance or non-document insurance coverage above 500, add 0.75 per 100 or fraction thereof, up to a maximum of 2,499 per shipment.

2,499.00	18.00
----------	-------

GLOSSARY OF TERMS AND CONDITIONS

3-Digit

3-digit price mail is presorted to single or multiple three-digit ZIP Code destinations as specified in the Domestic Mail Manual.

5-Digit

5-digit mail is presorted to single or multiple five-digit ZIP Code destinations as specified in the Domestic Mail Manual.

AADC

AADC mail is letter-size mail presorted to automated area distribution center destinations as specified in the Domestic Mail Manual.

ADC

ADC mail is presorted to area distribution center destinations as specified in the Domestic Mail Manual.

Advertising

Advertising includes all material for the publication of which a valuable consideration is paid, accepted, or promised, that calls attention to something for the purpose of getting people to buy it, sell it, seek it, or support it. If an advertising rate is charged for the publication of reading matter or other material, such material shall be deemed to be advertising. Articles, items, and notices in the form of reading matter inserted in accordance with a custom or understanding that textual matter is to be inserted for the advertiser or its products or services, in the publication in which a display advertisement appears, are deemed to be advertising. If a publisher advertises his own services or publications, or any other business of the publisher, whether in the form of display advertising or editorial or reading matter, this is deemed to be advertising.

Aspect Ratio

Aspect ratio is the ratio of length to height.

Balloon Rate

A price equaling that for a specified weight for a parcel that weighs less than the specified weight because the parcel is larger than specified dimensions.

Basic

Basic mail is residual In-County Periodicals mail and Library/Media Mail in a mailing after it has been sorted to the 5-Digit and 3-Digit ZIP Code destinations, as specified in the Domestic Mail Manual.

Basic Carrier Route

The basic carrier route category applies to Standard Mail presented in sequenced order and meeting other requirements specified in the Domestic Mail Manual.

MAIL CLASSIFICATION SCHEDULE

Bills and Statements of Account

A bill is a request for payment of a definite sum of money claimed to be owing by the addressee either to the sender or to a third party. The mere assertion of an indebtedness in a definite sum combined with a demand for payment is sufficient to make the message a bill.

A statement of account is the assertion of the existence of a debt in a definite amount but which does not necessarily contain a request or a demand for payment. The amount may be immediately due or may become due after a certain time or upon demand or billing at a later date.

A bill or statement of account must present the particulars of an indebtedness with sufficient definiteness to inform the debtor of the amount necessary for acquittal of the debt. However, neither a bill nor a statement of account need state the precise amount if it contains sufficient information to enable the debtor to determine the exact amount of the claim asserted.

A bill or statement of account is not the less a bill or statement of account merely because the amount claimed is not in fact owing or may not be legally collectible.

Commercial Mail Receiving Agents

Mail may be delivered to a commercial mail receiving agency on behalf of another person. In consideration of delivery of mail to the commercial agent, the addressee and the agent are considered to agree that no Change-of-Address order will be filed with the post office when the agency relationship is terminated; and when remailed by the commercial agency, the mail is subject to payment of new postage.

DADC

Destination area distribution center or equivalent facility as specified in the Domestic Mail Manual.

DBMC

Destination bulk mail center or equivalent facility as specified in the Domestic Mail Manual.

DDU

Destination delivery unit or equivalent facility as specified in the Domestic Mail Manual.

Delivery

The Postal Service provides delivery of mail as addressed unless the Postal Service is instructed otherwise by the addressee, the sender, or their agent. The addressee may refuse to accept a piece of mail under the conditions and procedures specified in the Domestic Mail Manual. The Postal Service effects delivery by carrier delivery service or general delivery service, as specified in the Domestic Mail Manual, or by Caller service, Post Office Box service, or Parcel Return Service, as described in this Schedule and specified in the Domestic Mail Manual. Mail addressed to several persons may be delivered to any one of them. When two or more persons make conflicting orders for delivery for the same mail, the mail shall be delivered as

MAIL CLASSIFICATION SCHEDULE

determined by the Postal Service. Mail addressed to governmental units, private organizations, corporations, unincorporated firms or partnerships, persons at institutions (including but not limited to hospitals and prisons), or persons in the military is delivered as addressed or to an authorized agent. If a signed receipt is required, mail will be delivered to the addressee (or competent member of his family), to persons who customarily receive the mail or to one authorized in writing to receive the addressee's mail.

Dimensional Weight

A price based on the dimensions and weight of low density parcels as specified in the Domestic Mail Manual.

DSCF

Destination processing and distribution center (previously called "sectional center facility") or equivalent facility as specified in the Domestic Mail Manual.

Editorial

Editorial content in Periodicals mail means all content that is not advertising, as defined above, including photographs, cartoons, charts, pictures, and other non-textual content.

Forever Stamp

The Forever Stamp is sold at the prevailing price for single-piece letters, first ounce, in First-Class Mail. Once purchased, the Forever Stamp may be used for postage equal to the prevailing price, at the time of use, for single-piece letters, first ounce, in First-Class Mail. The Forever Stamp is intended for the prepayment of postage for the first ounce of First-Class Mail single-piece letter mail, and otherwise may be used for the prepayment of postage.

Forwarding

Forwarding is the transfer of undeliverable-as-addressed mail, pursuant to a change of address order submitted by the addressee or authorized agent to an address other than the one originally placed on the mailpiece. All post offices will honor change-of-address orders for a period of time specified in the Domestic Mail Manual. When mail is forwarded due to Postal Service adjustments (such as, but not limited to, the discontinuance of the post office of original address, establishment of rural carrier service, conversion to city delivery service from rural, readjustment of delivery districts, or renumbering of houses and renaming of streets), it is forwarded without charge for a period of time specified in the Domestic Mail Manual. Mail will be forwarded internationally only if it meets the conditions for international mailing and only as provided in the International Mail Manual.

Girth

Girth is the measurement around a piece of mail at its thickest part.

Held Mail

Mail will be held at the office of delivery for a period of time specified in the Domestic Mail Manual upon request of the addressee, unless the mail has contrary retention

MAIL CLASSIFICATION SCHEDULE

instructions, is perishable, or is Registered Mail, COD mail, insured mail, return receipt for merchandise mail, Certified Mail, or Express Mail for which the normal retention period expires before the end of the specified holding period.

High Density

High Density mail is Geographically Targeted mail presented in walk sequence order and meeting the high density requirements specified in the Domestic Mail Manual.

International Parcel Airlift (IPA) and International Surface Airlift (ISAL) Full Service:

Mail is deposited and accepted at all Post Office facilities where bulk mail is accepted as specified in the International Mail Manual.

IPA and ISAL International Service Center (ISC) Drop Shipment:

Mail is deposited at designated International Service Centers and Processing and Distribution Centers as specified in the International Mail Manual.

ISAL Direct Shipment:

A minimum of 750 pounds of mail to a single country destination is required as specified in the International Mail Manual.

Mailable Matter

Domestic mailable matter is matter that is not: mailed in contravention of 39 U.S.C. Chapter 30, or of 17 U.S.C. 109; likely to become damaged while in the custody of the Postal Service, to damage other pieces of mail, to cause injury to Postal Service employees, or to damage Postal Service property; or mailed contrary to any special conditions or limitations placed on transportation or movement of certain articles, when imposed under law by the U.S. Department of the Treasury; U.S. Department of Agriculture; U.S. Department of Commerce; U.S. Department of Health and Human Services, U.S. Department of Transportation; U.S. Department of Homeland Security; and any other Federal department or agency having legal jurisdiction. Except as otherwise authorized, matter that is nonmailable domestically is nonmailable internationally. Except as otherwise authorized, international mailable matter also excludes matter that is prohibited in international mails by the Acts of the Universal Postal Union, and matter that is prohibited in international mail by the country to which such international mail is sent.

Minimum Size Standards

Except for Standard Mail entered as Customized Market Mail, all items must be at least 0.007 inch thick; and all items, other than keys and identification devices, which are 0.25 inch thick or less must be rectangular in shape; at least 3.5 inches in height; and at least 5 inches in length.

Mixed AADC

Mixed AADC mail is automation and machinable letter-size residual mail in a mailing after it had been sorted to the 5-Digit, 3-Digit or AADC level, as specified in the Domestic Mail Manual.

MAIL CLASSIFICATION SCHEDULE

Mixed ADC

Mixed ADC mail is residual mail in a mailing after it had been sorted to the 5-Digit, 3-Digit or ADC level, as specified in the Domestic Mail Manual.

Nonprofit Organizations and Associations

Nonprofit organizations or associations are organizations or associations that meet the eligibility criteria set forth in the relevant portions of the Domestic Mail Manual.

Oversized Parcel

Parcel of combined length and girth between 108 inches and 130 inches.

Permit Holder

An entity having a permit for the particular service referred to.

Permit Imprints

Permit imprints are printed indicia indicating postage has been paid by the sender under the identified permit. A one-time permit authorization fee must be paid.

Postage and Fee Payment

Postage and fees must be fully prepaid on all domestic mail at the time of mailing, except as authorized by law or this Schedule. Except as authorized by law or this Schedule, domestic mail deposited without prepayment of sufficient postage shall be delivered to the addressee subject to payment of deficient postage, returned to the sender, or otherwise disposed of as specified in the Domestic Mail Manual. Parcel Select Return Service mail may be retrieved by the permit holder prior to payment of postage, as specified in the Domestic Mail Manual. Matter authorized for mailing without prepayment of postage must bear markings identifying the class of mail service. Matter not so marked, or ineligible for the service marked, will be billed at the applicable price of postage for First-Class Mail or Priority Mail, depending on weight. Mail deposited without any postage affixed will be returned to the sender without any attempt at delivery.

Postage Calculation

When a price schedule contains per-piece and per-pound rates, the postage shall be the sum of the charges produced by those rates. When a price schedule contains a minimum per-piece rate and a pound rate, the postage shall be the greater of the two. When the computation of postage yields a fraction of a cent in the charge, the next higher whole cent must be paid.

Postal Zones

Postal zones are as defined by the Postal Service in the Domestic Mail Manual.

Preferred Prices

Preferred prices are the reduced prices established pursuant to 39 U.S.C. § 3626.

Prices

All prices, rates, and fees shown are in U.S. \$.

MAIL CLASSIFICATION SCHEDULE

Refund of Postage

When postage and special service fees have been paid on mail for which no service is rendered for the postage or fees paid, or collected in excess of the lawful price, a refund may be made. There shall be no refund for Registered Mail, COD, general insurance, and Express Mail Insurance fees when the article is withdrawn by the mailer after acceptance. In cases involving returned articles improperly accepted because of excess size or weight, a refund may be made.

Repositionable Notes (Experiment)

Self-adhesive note that may be attached to the exterior of automation letters and flats as specified in the Domestic Mail Manual.

Return

Return is the delivery of undeliverable-as-addressed mail to the sender.

Saturation

Saturation mail is Geographically Targeted mail presented in walk sequence order and meeting the saturation requirements specified in the Domestic Mail Manual.

Standard Mail Forwarding-and-Return Service

Mailers of Standard Mail have the option of requesting that undeliverable-as-addressed mail, except Customized Market Mail, be forwarded or returned. This is separate from Shipper-Paid Forwarding, an Ancillary Special Service. Mail pieces requesting Forwarding-and-Return Service must meet preparation and payment requirements and bear endorsements as specified in the Domestic Mail Manual. When Forwarding-and-Return Service is used in conjunction with electronic or automated Address Correction Service, returned pieces pay the applicable First-Class mail price and forwarded pieces pay prices based on the shape. When Forwarding-and-Return Service is not used in conjunction with electronic or automated Address Correction Service, then returned pieces are charged the appropriate First-Class Mail price for the piece plus the price multiplied by a designated factor. Separate Address Correction Service fees apply when used in conjunction with Forwarding-and-Return Service.

ZIP Code

The ZIP Code numeric code facilitates the sortation, routing, and delivery of mail.

MAIL CLASSIFICATION SCHEDULE — ATTACHMENT

Country Price Group List for International Mail

Country	Market-Dominant SPFCMI ¹	Competitive			
		International Expedited Services		International Packages	IPA & ISAL ⁵
		GXG ²	EMI ³	PMI ⁴	
A					
Afghanistan	5	6	-	5	8
Albania	5	4	4	4	5
Algeria	5	-	8	8	8
Andorra	3	5	5	5	3
Angola	5	4	7	7	8
Anguilla	5	7	9	9	6
Antigua & Barbuda	5	7	-	9	6
Argentina	5	8	9	9	6
Armenia	5	4	4	4	8
Aruba	5	7	9	9	6
Ascension	5	-	-	-	5
Australia	4	6	3	3	9
Austria	3	5	5	5	3
Azerbaijan	5	4	4	4	8
B					
Bahamas	5	7	9	9	6
Bahrain	5	6	8	8	8
Bangladesh	5	6	6	6	8
Barbados	5	7	9	9	6
Belarus	5	4	4	4	5
Belgium	3	3	5	5	3
Belize	5	8	9	9	6
Benin	5	4	7	7	8
Bermuda	5	7	9	9	6
Bhutan	5	6	6	6	8
Bolivia	5	8	9	9	6
Bosnia-Herzegovina	5	4	4	4	5
Botswana	5	4	7	7	8
Brazil	5	8	9	9	6
British Virgin Islands	5	7	-	9	6
Brunei Darussalam	5	4	6	6	7
Bulgaria	5	4	4	4	5
Burkina Faso	5	4	7	7	8
Burma (Myanmar)	5	-	6	6	8
Burundi	5	4	7	7	8
C					
Cambodia	5	8	6	6	7
Cameroon	5	4	7	7	8
Canada	1	1	1	1	1
Cape Verde	5	4	7	7	8
Cayman Islands	5	7	9	9	6
Central African Republic	5	-	7	7	8

MAIL CLASSIFICATION SCHEDULE — ATTACHMENT

Country	Market-Dominant SPFCMI ¹	Competitive				IPA & ISAL ⁵
		International Expedited Services		International Packages		
		GXG ²	EMI ³	PMI ⁴		
Chad	5	4	7	7	8	
Chile	5	8	9	9	6	
China	5	6	3	3	7	
Colombia	5	8	9	9	6	
Comoros	5	-	-	7	8	
Congo, Democratic Republic of the	5	4	7	7	8	
Congo, Republic of the	5	4	7	7	8	
Costa Rica	5	8	9	9	6	
Cote d'Ivoire (Ivory Coast)	5	4	7	7	8	
Croatia	5	4	4	4	5	
Cuba	5	-	-	-	6	
Cyprus	5	6	4	4	8	
Czech Republic	5	4	4	4	5	
D						
Denmark	3	5	5	5	3	
Djibouti	5	4	7	7	8	
Dominica	5	7	9	9	6	
Dominican Republic	5	7	9	9	6	
E						
Ecuador	5	8	9	9	6	
Egypt	5	6	8	8	8	
El Salvador	5	8	9	9	6	
Equatorial Guinea	5	4	7	7	8	
Eritrea	5	4	7	7	8	
Estonia	5	4	4	4	5	
Ethiopia	5	4	8	8	8	
F						
Falkland Islands	5	-	-	-	6	
Faroe Islands	3	5	5	5	5	
Fiji	5	8	6	6	7	
Finland	3	5	5	5	3	
France	3	3	5	5	3	
French Guiana	5	8	9	9	6	
French Polynesia	5	4	6	6	7	
G						
Gabon	5	4	7	7	8	
Gambia	5	4	-	7	8	
Georgia, Republic of	5	4	4	4	8	
Germany	3	3	5	5	3	
Ghana	5	4	7	7	8	
Gibraltar	3	4	-	5	3	
Great Britain and Northern Ireland	3	3	5	5	3	
Greece	3	5	5	5	3	

MAIL CLASSIFICATION SCHEDULE — ATTACHMENT

Country	Market-Dominant SPFCMI ¹	Competitive				IPA & ISAL ⁵
		International Expedited Services		International Packages		
		GXG ²	EMI ³	PMI ⁴		
Greenland	3	5	-	4	3	
Grenada	5	7	9	9	6	
Guadeloupe	5	7	9	9	6	
Guatemala	5	8	9	9	6	
Guinea	5	4	7	7	8	
Guinea-Bissau	5	-	7	7	8	
Guyana	5	8	9	9	6	
H						
Haiti	5	7	9	9	6	
Honduras	5	8	9	9	6	
Hong Kong	5	3	3	3	7	
Hungary	5	4	4	4	5	
I						
Iceland	3	5	5	5	3	
India	5	6	6	6	8	
Indonesia	5	6	6	6	7	
Iran	5	-	-	8	8	
Iraq	5	6	8	8	8	
Ireland (Eire)	3	3	5	5	3	
Israel	3	6	8	8	3	
Italy	3	3	5	5	3	
J						
Jamaica	5	7	9	9	6	
Japan	4	3	3	3	4	
Jordan	5	6	8	8	8	
K						
Kazakhstan	5	4	6	6	8	
Kenya	5	4	7	7	8	
Kiribati	5	-	-	6	7	
Korea, Democratic People's Republic of (North)	5	-	-	-	7	
Korea, Republic of (South)	5	6	3	3	7	
Kuwait	5	6	8	8	8	
Kyrgyzstan	5	4	6	6	5	
L						
Laos	5	8	6	6	7	
Latvia	5	4	4	4	5	
Lebanon	5	6	-	8	8	
Lesotho	5	4	7	7	8	
Liberia	5	4	7	7	8	
Libya	5	-	-	8	8	
Liechtenstein	3	5	5	5	3	
Lithuania	5	4	4	4	5	
Luxembourg	3	3	5	5	3	
M						

MAIL CLASSIFICATION SCHEDULE — ATTACHMENT

Country	Market-Dominant SPFCMI ¹	Competitive				IPA & ISAL ⁵
		International Expedited Services		International Packages		
		GXG ²	EMI ³	PMI ⁴		
Macao	5	3	6	6	5	
Macedonia, Republic of	5	4	4	4	5	
Madagascar	5	4	7	7	8	
Malawi	5	4	7	7	8	
Malaysia	5	6	6	6	7	
Maldives	5	6	6	6	8	
Mali	5	4	7	7	8	
Malta	5	5	5	5	8	
Marshall Islands ⁶	6	-	10	10	3	
Martinique	5	7	9	9	6	
Mauritania	5	4	7	7	8	
Mauritius	5	4	7	7	8	
Mexico	2	2	2	2	2	
Micronesia ⁶	6	-	10	10	3	
Moldova	5	4	4	4	8	
Mongolia	5	4	6	6	7	
Montserrat	5	7	-	9	6	
Morocco	5	4	8	8	8	
Mozambique	5	4	7	7	8	
N						
Namibia	5	4	7	7	8	
Nauru	5	-	6	6	7	
Nepal	5	6	6	6	7	
Netherlands	3	3	5	5	3	
Netherlands Antilles	5	7	9	9	6	
New Caledonia	5	8	6	6	7	
New Zealand	4	6	6	6	4	
Nicaragua	5	8	9	9	6	
Niger	5	4	7	7	8	
Nigeria	5	4	7	7	8	
Norway	3	5	5	5	3	
O						
Oman	5	6	8	8	8	
P						
Pakistan	5	6	6	6	8	
Panama	5	8	9	9	6	
Papua New Guinea	5	8	6	6	7	
Paraguay	5	8	9	9	6	
Peru	5	8	9	9	6	
Philippines	5	6	6	6	7	
Pitcairn Island	5	-	-	6	7	
Poland	5	4	4	4	5	
Portugal	3	5	5	5	3	
Q						
Qatar	5	6	8	8	8	

MAIL CLASSIFICATION SCHEDULE — ATTACHMENT

R					
Reunion	5	4	-	9	8
Romania	5	4	4	4	5
Russia	5	4	4	4	5
Rwanda	5	4	7	7	8
S					
St. Christopher (St. Kitts) & Nevis	5	7	9	9	6
Saint Helena	5	-	-	7	8
Saint Lucia	5	7	9	9	6
Saint Pierre & Miquelon	5	-	-	4	6
Saint Vincent & Grenadines	5	7	9	9	6
San Marino	3	3	5	5	3
Sao Tome & Principe	5	-	-	7	5
Saudi Arabia	5	4	8	8	8
Senegal	5	4	7	7	8
Serbia-Montenegro (Yugoslavia)	5	4	5	5	5
Seychelles	5	4	7	7	8
Sierra Leone	5	4	7	7	8
Singapore	5	3	6	6	7
Slovak Republic (Slovakia)	5	4	5	5	5
Slovenia	5	4	5	5	5
Solomon Islands	5	-	6	6	7
Somalia	-	-	-	-	8
South Africa	5	4	7	7	8
Spain	3	5	5	5	3
Sri Lanka	5	6	6	6	8
Sudan	5	-	7	7	8
Suriname	5	8	-	9	6
Swaziland	5	4	7	7	8
Sweden	3	5	5	5	3
Switzerland	3	5	5	5	3
Syrian Arab Republic (Syria)	5	-	8	8	8
T					
Taiwan	5	3	6	6	7
Tajikistan	5	-	6	6	8
Tanzania	5	4	7	7	8
Thailand	5	6	6	6	7
Togo	5	4	7	7	8
Tonga	5	4	-	6	7
Trinidad & Tobago	5	7	9	9	6
Tristan da Cunha	5	-	-	7	8
Tunisia	5	4	8	8	8
Turkey	5	6	4	4	5
Turkmenistan	5	4	6	6	5

MAIL CLASSIFICATION SCHEDULE — ATTACHMENT

Turks & Caicos Islands	5	7	-	9	6
Tuvalu	5	-	-	6	7
U					
Uganda	5	4	7	7	8
Ukraine	5	4	4	4	8
United Arab Emirates	5	6	8	8	8
Uruguay	5	8	9	9	6
Uzbekistan	5	4	-	6	8
V					
Vanuatu	5	8	6	6	7
Vatican City	3	3	5	5	3
Venezuela	5	8	9	9	6
Vietnam	5	6	6	6	7
W					
Wallis & Futuna Islands	5	4	-	6	7
Western Samoa	5	-	6	6	7
Y					
Yemen	5	6	8	8	8
Z					
Zambia	5	4	7	7	8
Zimbabwe	5	4	7	7	8

- 1 - SPFCMI = Single-Piece First-Class Mail International
- 2 - GXG = Global Express Guaranteed
- 3 - EMI = Express Mail International
- 4 - PMI = Priority Mail International
- 5 - IPA = International Priority Airlift;
ISAL = International Surface Airlift.
ISAL service not available to all countries. See Individual Country Listings for availability.
- 6 - Although international rates for the Marshall Islands and Micronesia currently exist, these locations are in the process of being reverted to "treated as domestic status." Once this process is complete, outbound mail to these locations will travel at the applicable domestic postage rates.

MAIL CLASSIFICATION SCHEDULE

Trademark Notice

The following trademarks used in this document are among the many trademarks owned by the United States Postal Service®:

Business Reply Mail®

Customized Market Mail®

First-Class Mail®

Standard Mail®

Certified Mail™

Post Office™

Postal Service™

Registered Mail™

Signature Confirmation™

ZIP Code™

Due to the nature of this document, they have not individually noted, although effort has been made to use them appropriately. References to or excerpts from this document should do so as well.