

The Future of Canada Post

Canadian Union of Postal Workers

Octobre 2010

The Future of Canada Post – October 2010

.2

Canada Post Corporation stands at a threshold. On one hand it faces significant
challenges due to economic recession, electronic diversion, and years of
underinvestment in facilities and equipment. On the other it has the advantages
of an enormous physical infrastructure and trained staff which could enable it to
greatly extend the communications, financial and transport services it provides
to the population.

Will Canada Post become a delivery agent of last resort? Or will it follow the
example of other postal administrations and provide new and needed services?

Volumes: Past Present and Future:

In the past there have been many occasions when the future of the post office
appeared very bleak. Usually this was associated with new developments in
communications technology which were thought to have the ability to replace
tradition mail products such as letters. Yet with each wave of new
communications technology, including telegrams, telephones, telexes and
facsimile machines postal volumes grew instead of declining. Even the first
decade of email saw an increase in letters and other mail products. In the 30
years from 1979 to 2009 overall volumes increased by 78%.

Despite the great increase in mail volumes the overall market share in the
communications sector belonging to the postal service decreased. So did the rate
of volume growth. By the turn of the century volume growth had slowed and in
2007 volumes began to decline.

The two major causes of this decline have been the economic downturn and the
migration of paper‐based letters to electronic communications.

The decline has been significant. In 2009, the last full year of volume information
the volume of transaction mail (formerly known as 1st class) was 5.1 billion

The Future of Canada Post – October 2010

.3

pieces, a 7% decline from its 2006 peak. Total volumes are at 10.8 billion pieces, a
decline of 8.3% from the all time high of 2007.

Of course total volume numbers can obscure the real changes that are occurring
in the mail stream. In the last two years the amount of addressed admail has
decreased by 15% and unaddressed admail, or junk mail as it is sometimes
referred to, fell by 13%. Even parcels have declined by 15%.

Despite the recent losses, mail volumes are still about 10% higher than they were
10 years ago. This includes transaction mail which is still 7% higher than a
decade ago.

The question is what will happen in the future. With an economic recovery
volumes are likely to recover somewhat. Most observers expect direct mail,
especially of financial institutions to rebound. Likewise parcel delivery is likely
to increase as internet purchasing continues to gain acceptance with the public. It
is unlikely, however, that transaction mail will return to its previous levels. Most
projections call for a slow but steady decline. Greater accessibility to broadband,

The Future of Canada Post – October 2010

.4

the proliferation of low cost home printers and increasing acceptance of on‐line
bill payments are all factors which will contribute to greater electronic diversion
of letter mail.

Less Delivery to More Points of Call

While volumes may be declining the number of points of delivery is steadily
increasing. Each year Canada Post extends its delivery to an additional 200,000
new households and businesses. During the past decade population growth has
required CPC to provide daily delivery to an additional 2 million points of call,
an increase of 15%. Almost half of this increase has occurred in lower density
rural or suburban delivery areas.

The Environment: Opportunities and Threats

Like most of the world’s population Canadians are increasingly concerned about
environmental issues and there are some areas where these environmental
concerns may have a significant impact on volumes and revenues of Canada
Post.

Throughout the world there is a growing concern over the amount of CO2
emissions and waste deposal issues associated with direct mail also known as
admail. This concern has manifested itself in a broad based movement to create
do‐not‐mail lists and even to have unsolicited admail banned altogether.

This issue was addressed in the Report of the Advisory panel of the Strategic
Review of Canada Post Corporation in December 2008. It noted that a number of
submissions expressed the view that Canada Post has a responsibility in the
environmental agenda and believe that admail is a misuse of paper and forest
products and that Canada Post needs to confront this issue in an environmental
way. Similar concerns were evident in a 2008 study conducted by CPC with
Harris/Decima which resulted in a white paper called The New Environmentalism.
More than 60 per cent of Canadian respondents said they always or often think

The Future of Canada Post – October 2010

.5

about the environmental impact of mail and catalogues. Participants said they
recycle 85 per cent of their advertising mail.

Unfortunately for Canada Post the DM News/Pitney Bowes survey on direct
mail and the environment shows that consumers greatly overestimate the
negative effects of direct mail on the environment. Forty‐eight per cent of
respondents thought that advertising mail from US households counted for more
than half of the country’s municipal waste when it is actually responsible for two
per cent.

On the brighter side there is evidence that good environmental behaviour by
admailers and postal administrations will be rewarded. Sixty‐eight per cent of
respondents said they would have a higher impression of direct mailers if they
used recycled paper and cardboard. The survey also revealed that, in many
cases, consumers are willing to pay more for environmentally friendly products
as long as those costs are considered reasonable.

Concerning the delivery of parcels, environmental concerns of the public are
likely to generate more volumes for postal administrations including Canada
Post. Combining parcels with the delivery of letter mail makes very good sense
from an environmental perspective. Currently three separate vehicles may be
involved in providing mail services to a route on a daily basis. These include one
vehicle to transport the letter carrier, a second to deliver mail to relay boxes, a
third to deliver parcels and perform pick‐ups. With motorization of letter carriers
and combined delivery of parcels and letters this process may be reduced to one
vehicle. Studies in the United States have revealed that parcel delivery conducted
by the postal service contributed three times less CO2 emissions than delivery by
major courier companies.

Profits and Prices: Past, Present and Future

In the past 15 years, Canada Post Corporation has generated over $1.7 billion in
profits and has provided the federal government with a return of over $1.2

The Future of Canada Post – October 2010

.6

billion in dividends and income tax. This is a remarkable record of continuous
profitability which is unmatched by virtually any major Post Office in the world.

Even more remarkable is the fact that these profits were generated with postage
rates which are among the lowest in the industrialized world and significantly
below that of all major European countries which have much higher population
densities. Furthermore Canada Post has continued to be profitable while keeping
its price increases much below the general rate of inflation and below that of its
primary input costs. During the period of profitability between 1995 and 2008
postage rates in Canada increased by 15.6% while the overall rate of inflation
increased 27.4%.

The future profitability of CPC is difficult to predict. Without an accounting
adjustment due to future benefit costs the 2009 profit of $319 million would have
been reduced to $48 million or 0.6% of overall revenues. With the cancellation of
the 1998 CPC Policy Framework and the introduction of the Canadian Postal
Service Charter in 2009 CPC has announced a proposed schedule of price
increases which will at least match the current rate of inflation.

CPC Remains an Important Institution

Despite the recent decline in mail volumes and its uncertain financial future one
thing is certain. The post office remains, and will continue to be a very important
institution playing a vital role in the economic, cultural and social life of the
country.

With over 6,500 post offices CPC has the most extensive retail network in the
nation. It delivers, on a daily basis, tens of millions of letters, magazines, bills,
invoices, parcels, and advertising materials to more than 15 million addresses.
Tens of thousands of businesses rely on CPC to transport goods and inventory
and maintain their cash flow.

The Future of Canada Post – October 2010

.7

Canada Post Corporation, including Purolator, its parcel delivery subsidiary, has
the largest fleet of vehicles in the country and the number will grow as CPC
purchases thousands of new Ford Transits as part of its program to motorize
letter carrier delivery.

The public also believes in the value of postal services and the importance of
Canada Post Corporation. In 2009 Canada Post Corporation was named as
Canada’s “most iconic brand”. CPC has also been ranked as the most trusted
Canadian institution, surpassing the Canadian Military, the Supreme Court, the
RCMP and the Canadian Broadcasting Corporation.

Another Post Office is Possible

Faced with declining volumes and economic recession it is very doubtful that
Canada Post can continue to fulfill its mandate to provide universal service at
acceptable postage rates and still remain financially self‐sufficient.

The response of management to this situation has been to embark on a massive
$2.5 billion program of automation which involves new mail processing
equipment, several new plants, and renovations at other facilities, motorization
of letter carriers and the mechanized sequencing of letters for delivery. Once the
program is fully implemented CPC expects Deletion annual savings of $250
million.

This automation program may or may not achieve the results hoped for by
management. In the United States, where sequencing was introduced in the
1990s, it took many more years than expected to obtain the anticipated
productivity gains.

In any event new technology will not result in improved services or address
environmental concerns of the public. It is time to do both.

The Future of Canada Post – October 2010

.8

Postal banking: A Revenue Generating Service which is Necessary
and Possible

When Canada Post became a new Crown Corporation is 1981 the President,
Michael Warren argued for the expansion of financial services at the retail
counters. CPC was already involved in providing money orders and, in some
locations, currency conversion.

Between 1867 and 1969 the Canadian Postal Savings Bank had provided basic
banking services at branches across Canada so the idea of banking services was
not new.

Warren argued that there were 2000 communities in Canada which had a post
office but no bank and the postal service could step into this service vacuum.

The need for a postal bank in Canada has grown since the days of Michael
Warren. Within the past 20 years there have been more than 2000 closures of
bank branches mainly in rural and low income areas. Between 1993 and 2003, for
example, Newfoundland and Labrador lost 23% of their bank branches. Recent
studies show that the vast majority of rural residents expect this trend to
continue and are very concerned about it.

While Canada has simply talked about postal banking most of the rest of the
world has been doing it.

In the world today each year 1.5 billion people use the services of postal banks
and more than 400 million people have postal bank accounts.

There are several different models that Canada Post should consider.

In Brazil the post office has partnered with a private sector bank to greatly
increase the availability of banking services in all regions of the country.

The Future of Canada Post – October 2010

.9

In New Zealand the Post Office established KiwiBank which now has more
branches than any of the private sector banks.

In Italy, Bancoposta has greatly expanded upon its traditional savings bank
services in partnership with private sector banks.

The French postal service, La Poste, launched its own bank in January 2006 and
now has over 11 million postal banking accounts.

In the UK, where Royal Mail has a partnership with the Bank of Ireland there is a
campaign to establish a separate Postal Bank. Currently there is also
consideration of permitting all banks to avail themselves of postal counters for
savings bank transactions.

In India the post bank is also used to provide banking services to those without
accounts.

In April 2010 former Canada Post President Moya Greene told the Senate’s
Standing Committee on National Finance that CPC was giving very serious
consideration to providing “a more traditional and generalized banking offer”.

We believe it is time to transform these considerations into a firm plan of action.

Expansion of Parcel Delivery

For over 100 years the post office has been a pick‐up and delivery agent for
parcels and packets. Thanks to the development of e‐commerce and internet
marketing the parcel delivery sector is projected to experience a continuous
period of significant growth. The question is will this growth in parcel delivery
be regulated in a manner which encourages efficiency and limits, as much as
possible, growth in traffic congestion and CO2 emissions.

The Future of Canada Post – October 2010

.10

There is a direct and inverse relationship between increased delivery density and
use of fossil fuels, pollution and traffic congestion. Greater delivery density also
permits lower prices and great overall economic efficiency.

We believe it is necessary for CPC to greatly expand its presence in the parcel
business with the objective of becoming the last‐mile delivery agent for the entire
sector. In rural areas there have been some very positive developments. Recently,
CPC has entered into an arrangement with FedEx Ground Canada whereby CPC
will provide last‐mile parcel deliveries for rural and small town communities in
Canada on behalf of FedEx. We believe this agreement should be used as a
template throughout the parcel delivery sector, beginning in lower density rural
areas and expanding to the urban areas as CPC ramps up its delivery capacity so
that it can provide last‐mile service to the industry.

Counter Services: Internet and Government Services:

CPC often boasts about having the largest retail network in the country. We
believe it is time to use this network to meet the needs of the public. There are
many examples of postal administrations which have reorganized their facilities
in order to expand services to the public. Canada Post can do likewise. In the mid
1990’s we were the first postal administration in the world to provide public
internet services. Today, in many under‐serviced rural areas, the post office
could provide access to high speed internet. There are many smaller
communities where the federal and provincial governments have reduced
services or even closed their operations, forcing residents to drive long distances
to obtain services. In some cases it would be appropriate for departments of
government to locate operations within post office facilities. In others it may be
appropriate for postal employees to be trained to provide the services.

Door to Door Delivery

Another area of potential service improvement is the expansion of door to door
delivery to those residences that now receive their mail at community mailboxes

The Future of Canada Post – October 2010

.11

(CMBs). We recognize that this service improvement would cost money and
believe that it should be rolled out as CPC begins to reap the financial benefits of
its modernization program. It would be a means by which the public could
receive a share in the benefits of their investment. It would also be a positive
contribution to reducing CO2 emissions as door to door letter carrier delivery
requires much less use of fossil fuels than the practice of customers driving to
pick up their mail at neighbourhood CMBs, leaving their engines running while
they empty their compartments.

Today approximately 15 per cent of points of call are serviced by urban
community mailboxes. These residents are denied equal service by CPC simply
on the basis that their homes were built more recently than 1975, when CPC first
began to substitute CMB delivery for letter carrier delivery.

The Union’s position on expansion of door to door service has been supported by
several third parties who have examined CPC’s operations.

In 1989, Alan Marchment, Chair of the Postal Services Review Committee,
proposed that CPC rebalance its objectives in favour of improving services by
offering door‐to‐door letter carrier delivery to the urban and suburban
residences that were then serviced by CMBs.

The 1996 CPC Mandate Review also addressed the issue of CMBs and door‐to‐
door letter carrier delivery. The review noted those were problems of fairness
and uniformity. It also raised the concern about the problems created when
elderly and/or disabled people are denied door‐to‐door letter carrier delivery
and the safety hazards CMBs pose for women accessing them at night in isolated
areas.

Altogether the 1996 review made three recommendations concerning CMBs and
door‐to‐door letter carrier delivery.

The Future of Canada Post – October 2010

.12

1. CPC should provide exceptional door‐to‐door letter carrier delivery to
disabled and elderly people who have difficulty accessing CMBs.

2. CPC should review all CMB locations from the viewpoint of women’s
safety and relocate those found to be hazardous.

3. CPC should replace CMBs with door‐to‐door letter carrier delivery in
urban areas as resources permit.

In 2008 the Report of the CPC Strategic Review recommended that CPC provide
an overview of the environmental impact of each type of delivery mode.

We believe that expansion of door to door delivery should start now and proceed
as CPCs finances permit.

Conclusion: Expansion, Not Contraction, Is the Solution to CPCs
Challenges

There is no doubt that the circumstances are changing for Canada Post.
Economic recession and electronic substitution pose serious challenges to the
ability of CPC to remain financially self sustainable in coming years.

Despite these changes CPC will remain a very important national institution
providing vital services to the population and the business sector.

It is time that the post office moves forward to provide new and needed services
to the public. Services that can provide added revenues, reduce CPC’s
environment footprint, and meet the ever changing needs of the population.

The future requires growth and expansion. And the future is now.

/dn cope 225

