
Transmittal LetterNonprofit USPS Marketing Mail Eligibility: Nonprofit and
Other Qualified Organizations
Publication 417 January 2017

Transmittal Letter

A. Purpose. Publication 417, Nonprofit USPS Marketing Mail Eligibility: Nonprofit and
Other Qualified Organizations, discusses eligibility, authorization, and the rules for
mailing at the Nonprofit USPS Marketing Mail (nonprofit) prices. Many customers find it
helpful to reference this publication to gain authorization and determine the eligibility of
their mailpiece. Customers may also consult their local postmaster or business mail
entry manager for additional information about Nonprofit USPS Marketing Mail.

B. Availability. Copies are available online as follows.

 Public: The public can access Publication 417 in PDF and HTML formats on Postal
Explorer at pe.usps.gov/.

 Postal Service: USPS employees can access Publication 417 in PDF and HTML
formats on the USPS Web site.

C. How to Use This Book. An introduction is located at the beginning of the book. It
explains how information is organized and how each chapter is numbered. Also
included are four appendices that contain case studies, questions and answers,
Customer Support Rulings, and information on application forms.

D. Comments. Contact your local Post Office, business mail entry office, or the Pricing
and Classification Service Center (PCSC) with comments or questions about our mailing
standards - see Mailing Standards of the United States Postal Service, Domestic Mail
Manual (DMM) 608.8.4.2 for addresses and telephone numbers of business mail entry
offices and the PCSC:

E. Effective Date. This publication is effective January 2017. All previous issues of
Publication 417 are obsolete

Steven W. Monteith
Vice President
Marketing

http://pe.usps.gov/

The following trademarks appear in this publication and are among the many trademarks owned by the
United States Postal Service®:

DMM®, First-Class Mail®, Post Office™, Postal Explorer®, Postal Service™,
United States Postal Service®, USPS Marketing Mail™, USPS®, ZIP Code™, ZIP+4®.

This is not a comprehensive list of all Postal Service™ trademarks.

Contents

1 Introduction. 1
1-1 Background . 1

1-2 Publication 417 . 1

1-3 Mailing Standards. 2

1-4 Other Publications . 2

1-5 Postal Explorer . 2

2 Eligible and Ineligible Organizations . 3
2-1 Evaluation of Eligibility . 3

2-2 Eligible Organizations . 3

2-2.1 Categories of Organizations . 3

2-2.2 Qualified Political Committees . 6

2-2.3 Voting Registration Officials . 6

2-3 Ineligible Organizations. 7

2-3.1 Governmental Organizations. 7

2-3.2 Other Typical Ineligible Organizations. 7

3 Application for Authorization . 9
3-1 Original Mailing Office. 9

3-1.1 General . 9

3-1.2 Completing PS Form 3624 . 9

3-1.3 General Documentation Requirements . 9

3-1.4 Additional Documents Concerning Operation . 10

3-1.5 Qualified Political Committees and Voting Registration Officials 10

3-1.6 Submitting Application . 10

3-1.7 Appealing Denied Application . 11

3-2 Additional Mailing Offices . 12

3-2.1 General . 12

3-2.2 Confirmation of Authorization . 12

3-3 Mailing After Authorization . 12

3-3.1 Mailing Frequency and Revocation for Nonuse . 12

4 Qualified Mailings. 15
4-1 Legal Responsibilities . 15

4-2 Voter Registration Materials . 15

4-3 Individual Mailings . 15
January 2017 iii

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
4-3.1 General Standards . 15

4-3.2 Identification of Mailpieces . 16

4-4 Postage Liability . 17

5 Cooperative Mailings . 19
5-1 Overview . 19

5-2 Eligible Mailings . 19

5-2.1 Scope of Cooperative Mail Rule . 19

5-2.2 Eligibility Factors . 20

5-2.3 Commercial Mailing Agent . 20

5-3 Ineligible Mailings . 21

5-4 Political Committee Mailings . 21

5-4.1 Applying the Cooperative Mail Rules . 21

5-4.2 Maintaining Committee Control . 22

5-4.3 Endorsements on Mail . 23

6 Content-Based Restrictions . 25
6-1 Overview . 25

6-1.1 Effective Date . 25

6-1.2 Summary of Restrictions. 25

6-1.3 Legislative History . 25

6-1.4 Different Rules for Products and Advertisements. 26

6-2 Summary of Process for Determining Eligibility of Mailpiece . 27

6-3 Six-Step Process . 29

6-3.1 Step 1: Examine Mailpiece for Products. 29

6-3.2 Step 2: Determine If Products Meet Statutory Provisions . 30

6-3.3 Step 3: Examine Mailpiece for Advertisements . 33

6-3.4 Step 4: Determine Prohibited or Restricted Advertisements . 38

6-3.5 Step 5: Determine If the Mailpiece Meets Content Requirements for a
Periodical Publication . 40

6-3.6 Step 6: Determine Substantial Relatedness of Advertised Products and
Services. 42

Appendix A — Case Studies: Content-Based Restrictions 45
A-1 Case Study 1: Publication Containing Advertisements . 45

A-1.1 Facts . 45

A-1.2 Analysis . 45

A-1.3 Conclusion . 46

A-2 Case Study 2: Letter Soliciting Membership Renewals with Description of Member Benefits 47

A-2.1 Facts . 47

A-2.2 Analysis . 47

A-2.3 Conclusion . 47
iv Publication 417

Contents
A-3 Case Study 3: Mailpiece Containing Sweepstakes Entry Information 48

A-3.1 Facts . 48

A-3.2 Analysis . 48

A-3.3 Conclusion . 48

Appendix B — Questions and Answers: Content-Based Restrictions 49

Appendix C — Customer Support Rulings (CSRs): Nonprofit USPS
Marketing Mail . 51

Appendix D — Application for Nonprofit USPS Marketing Mail
Prices: PS Forms 3624 and 3623. 55
January 2017 v

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
vi Publication 417

1 Introduction

1-1 Background

Reduced prices for USPS Marketing Mail postage are available for eligible
organizations that the United States Postal Service (USPS) has authorized
and whose individual mailings meet the specific eligibility rules that apply to
Nonprofit USPS Marketing Mail.

The U.S. Congress authorized these reduced prices in 1951 and determined
the categories of organizations eligible for these prices (see 2-2). Subsequent
legislation extended the privileges to other categories and added restrictions
on what material may be mailed at the Nonprofit USPS Marketing Mail
(nonprofit) prices.

1-2 Publication 417

Publication 417 provides information about eligibility, authorization, and rules
for Nonprofit USPS Marketing Mail, as follows:

a. Chapter 2 explains the categories of organizations eligible to mail at
the Nonprofit USPS Marketing Mail prices and types of organizations
that generally are not eligible.

b. Chapter 3 explains how to apply for Nonprofit USPS Marketing Mail
authorization at the Post Office or Post Office(s) where the organization
plans to deposit mail.

c. Chapter 4 explains how to determine if an individual mailing meets the
general requirements for mailing at the nonprofit prices.

d. Chapter 5 explains the cooperative mail rule and what constitutes an
ineligible cooperative mailing.

e. Chapter 6 explains how to apply the specific content-based
restrictions to Nonprofit USPS Marketing Mail.

f. Appendix A provides case studies showing how to apply the content-
based rules.

g. Appendix B contains questions and answers regarding content-based
restrictions.

h. Appendix C contains the Customer Support Rulings (CSRS) that apply
to Nonprofit USPS Marketing Mail.

i. Appendix D contains information for obtaining the two application
forms for authorization to mail at nonprofit prices.
January 2017 1

1-3 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
1-3 Mailing Standards

Mailing Standards of the United States Postal Service, Domestic Mail Manual
(DMM) provides the official mailing standards and prices for all domestic mail
services.

The DMM is available for customers and employees on Postal Explorer at
pe.usps.com. The online version includes easy-to-use interactive menus,
clickable links, and a powerful search feature.

Customer Support Rulings (CSRs) provide examples of DMM standards and
how they are applied to actual mailing situations. CSRs are available at
pe.usps.com and are easy to search or sort (by class of mail, DMM
reference, etc.).

1-4 Other Publications

Other useful publications, such as the following, are available online at
usps.com and Postal Explorer, as well as in print at many Post Offices and
business mail entry units:

a. Publication 28, Postal Addressing Standards, provides guidance on the
most efficient means to address a mailpiece.

b. Publication 95, Quick Service Guide (QSG), provides two-page
overviews of mail preparation and pricing for each class and shape of
mail, plus special topics like permit imprints and nonprofit eligibility.

1-5 Postal Explorer

Postal Explorer (pe.usps.com) is an easy-to-use Web site that provides a
comprehensive collection of business mailing tools, many used by nonprofit
organizations, including Publication 417. On Postal Explorer, you can do the
following:

a. Get the most up-to-date mailing information.

b. Access the QSG.

c. Read the DMM Advisory message board.

d. Access nonprofit postage statements and forms.

e. Calculate nonprofit postage prices.

f. Use the USPS Marketing Mail eligibility decision tree.
2 Publication 417

2 Eligible and Ineligible Organizations

2-1 Evaluation of Eligibility

In reviewing an application for authorization to mail at the Nonprofit USPS
Marketing Mail (nonprofit) prices for one of the eight types of organizations
listed in 2-2.1, the Postal Service examines an organization’s supporting
documentation to verify the following:

a. The organization’s primary purpose. The organization must be both
organized and operated for a qualifying primary purpose. An
organization that incidentally engages in qualifying activities is
ineligible for nonprofit prices.

b. The organization’s nonprofit status. An eligible organization may
receive authorization to mail at nonprofit prices if it meets the following
two financial conditions:

(1) The organization is not organized for profit.

(2) None of the organization’s net income is intended to benefit any
individual or private stockholder.

2-2 Eligible Organizations

2-2.1 Categories of Organizations
Nonprofit organizations that are organized and operated for the following
primary purposes may apply for authorization to mail at the Nonprofit USPS
Marketing Mail (nonprofit) prices. Certain political committees (see 2-2.2) and
voting registration officials (see 2-2.3) also may apply for authorization to mail
at nonprofit prices.

The eight categories of eligible nonprofit organizations are as follows:

a. Religious.

b. Educational.

c. Scientific.

d. Philanthropic (Charitable).

e. Agricultural.

f. Labor.

g. Veterans.

h. Fraternal.
January 2017 3

2-2.1.1 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
2-2.1.1 Religious
A religious organization is a nonprofit organization whose primary purpose is
one of the following:

a. Conduct religious worship (e.g., churches, synagogues, temples,
mosques).

b. Support the religious activities of nonprofit organizations whose
primary purpose is to conduct religious worship.

c. Further the teaching of particular religious faiths or tenets, including
religious instruction and the dissemination of religious information.

2-2.1.2 Educational
An educational organization is a nonprofit organization whose primary
purpose is the instruction or training of individuals, or the instruction of the
public.

An organization may be educational even though it advocates a particular
position or point of view, as long as the organization presents a sufficiently
full and fair exposition of the pertinent facts to permit the formation of an
independent opinion or conclusion. Conversely, an organization is not
considered educational if its principal function is merely to present
unsupported opinion.

Examples of educational organizations include the following:

a. Organizations (e.g., a primary or secondary school, a college, or a
professional or trade school) that have a regularly scheduled
curriculum, a regular faculty, and a regularly enrolled body of students
in attendance at a place where educational activities are regularly
conducted.

b. Organizations whose activities consist of presenting public discussion
groups, forums, panels, lectures, or similar programs, including
broadcasts of such activities on radio or television.

c. Organizations that present a course of instruction by correspondence,
television, or radio.

d. Museums.

e. Planetariums.

f. Symphony orchestras.

g. Zoos.

2-2.1.3 Scientific
A scientific organization is a nonprofit organization whose primary purpose is
one of the following:

a. To conduct research in the applied, pure, or natural sciences.

b. To disseminate technical information dealing with the applied, pure, or
natural sciences.
4 Publication 417

Eligible and Ineligible Organizations 2-2.1.6
2-2.1.4 Philanthropic (Charitable)
A philanthropic (charitable) organization is a nonprofit organization that is
primarily organized and operated to benefit the public. Examples are those
that are organized and operated for the following:

a. Relief of the poor, distressed, or underprivileged.

b. Advancement of religion, education, or science.

c. Erection or maintenance of public buildings, monuments, or works.

d. Lessening the burdens of government.

e. Promotion of social welfare for any of the above purposes or to lessen
neighborhood tensions, eliminate prejudice and discrimination, defend
human and civil rights secured by law, or combat community
deterioration and juvenile delinquency.

If an organization that is organized and operated to relieve indigent persons
receives voluntary contributions from those persons, it does not necessarily
make it ineligible for nonprofit prices as a philanthropic organization.

If an organization, in carrying out its primary purpose, advocates social or
civic changes or presents ideas on controversial issues to influence public
opinion and sentiment to accept its views, it does not necessarily make it
ineligible for nonprofit prices as a philanthropic organization.

2-2.1.5 Agricultural
An agricultural organization is a nonprofit organization whose primary
purpose is to better the conditions of those engaged in agricultural pursuits,
to improve the grade of their products, to develop a high degree of efficiency
in agriculture, or to collect and disseminate information or materials about
agriculture.

An agricultural organization may further and advance such agricultural
interests in the following ways:

a. Sponsoring educational activities.

b. Holding agricultural fairs.

c. Collecting and disseminating information about the cultivation of the
soil and its fruits or the harvesting of marine resources.

d. Rearing, feeding, and managing livestock, poultry, bees, etc.

e. Promoting other activities related to agricultural interests.

2-2.1.6 Labor
A labor organization is a nonprofit organization whose primary purpose is to
better the conditions of workers. Labor organizations include, but are not
limited to, organizations (e.g., labor unions and employee associations) in
which employees or workers participate, whose primary purpose is to deal
with employers on such issues as grievances, labor disputes, wages, hours
of employment, and working conditions.
January 2017 5

2-2.1.7 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
2-2.1.7 Veterans
A veterans’ organization is a nonprofit organization of veterans of the armed
services of the United States, or an auxiliary unit or society of, or a trust or
foundation for, any such post or organization.

2-2.1.8 Fraternal
A fraternal organization is a nonprofit organization whose primary purpose is
to foster fellowship and mutual benefits among its members.

A fraternal organization must also be organized under a lodge or chapter
system with a representative form of government; must follow a ritualistic
format; and must be composed of members elected to membership by vote
of the members. Such organizations may have members of one sex or both
sexes.

Examples of qualifying fraternal organizations include the following:

a. Masons.

b. Knights of Columbus.

c. Elks.

d. College fraternities or sororities.

Fraternal organizations do not encompass such organizations as business
leagues, professional associations, civic associations, or social clubs.

2-2.2 Qualified Political Committees
The following political committees may be authorized to mail at nonprofit
prices without regard to their nonprofit status:

a. National committee of a political party (the organization responsible for
the party’s day-to-day operation at the national level).

b. State committee of a political party (the organization responsible for
the party’s day-to-day operation at the state level).

c. The Democratic Congressional Campaign Committee.

d. The Democratic Senatorial Campaign Committee.

e. The National Republican Congressional Committee.

f. The National Republican Senatorial Committee.

2-2.3 Voting Registration Officials
Voting registration officials in a state or the District of Columbia are
authorized to mail certain USPS Marketing Mail materials at the Nonprofit
USPS Marketing Mail prices under the National Voter Registration Act of
1993 (see 4-2).
6 Publication 417

Eligible and Ineligible Organizations 2-3.2
2-3 Ineligible Organizations

2-3.1 Governmental Organizations
Regulations provide that state, county, and municipal governmental
organizations are generally not eligible for the Nonprofit USPS Marketing
Mail prices. However, a separate and distinct state, county, or municipal
governmental organization that meets the criteria for any one of the
categories in 2-2.1 may be eligible, notwithstanding its governmental status.
Examples include school districts, public libraries, and soil and water
conservation districts. Nevertheless, governmental organizations are
normally not eligible under the philanthropic category since their income is
not generally derived from voluntary contributions or donations.

2-3.2 Other Typical Ineligible Organizations
Even if organized on a nonprofit basis, the following organizations and similar
ones are ineligible for the nonprofit prices:

a. Associations of rural electric cooperatives.

b. Automobile clubs.

c. Business leagues.

d. Chambers of commerce.

e. Citizens and civic improvement associations.

f. Individuals.

g. Mutual insurance associations.

h. Political organizations (other than those specified in 2-2.2).

i. Service clubs — e.g., Civitan, Kiwanis, Lions, Optimist, and Rotary.

j. Social and hobby clubs.

k. Trade associations.
January 2017 7

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
8 Publication 417

3 Application for Authorization

3-1 Original Mailing Office

3-1.1 General
A responsible official of the organization must apply for an authorization to
mail at the Nonprofit USPS Marketing Mail (nonprofit) prices at each Post
Office where the organization plans to enter mailings. The initial application
for nonprofit authorization and any subsequent applications to mail at other
Post Offices require specific forms and documentation, as we will discuss in
this chapter.

Required documentation includes proof of the organization’s nonprofit status
and evidence that the organization meets one of the qualifying categories.

Qualified political committees and voting registration officials are exempt
from the requirement to document nonprofit status (see 3-1.5).

3-1.2 Completing PS Form 3624
To begin the process, complete PS Form 3624, Application to Mail at
Nonprofit USPS Marketing Mail Prices. This application is available on Postal
Explorer at pe.usps.com, as well as in print at any Post Office or business
mail entry unit. The postmaster or the district business mail entry manager
can answer questions about completing the form.

3-1.3 General Documentation Requirements
Organizations other than qualified political committees and voting
registration officials must attach copies of the following documents to the
PS Form 3624 to support the organization’s eligibility for nonprofit prices:

a. Formative papers. Formative papers describe the organization’s
primary purpose. These papers include articles of incorporation,
constitution, trust indenture, charter endorsed by appropriate civil
authorities enabling legislation, or other organizing instrument.

b. Evidence of nonprofit status. Evidence of the organization’s nonprofit
status may be a copy of the tax exemption letter from the Internal
Revenue Service. This letter shows the organization’s exemption from
the payment of federal income tax and cites the section of the Internal
Revenue Code under which the organization is exempt — e.g.,
26 U.S.C. 501(c)(3).

Alternatively, provide a complete financial statement from an independent
auditor — such as a certified public accountant — substantiating that the
January 2017 9

3-1.4 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
organization is a nonprofit organization. Statements from officers of the
applicant organization, internal financial statements, or other internal
documents are not sufficient.

3-1.4 Additional Documents Concerning Operation
Also, provide as many of the following documents as possible:

a. List of activities. This list shows the activities that the organization
engaged in during the past 12 months.

b. Financial statement for the purpose of substantiating operational
activities, e.g., expenditures on “qualifying activities.” This statement
details the organization’s receipts and expenditures for the past fiscal
year and includes a copy of the organization’s budget for the current
year.

c. Other documents of operation. These documents include the
organization’s bulletins, minutes of meetings, brochures, membership
solicitation materials, annual report(s), and similar papers that show
how the organization operates.

3-1.5 Qualified Political Committees and Voting
Registration Officials
Qualified political committees and voting registration officials also must
complete PS Form 3624 and provide appropriate documents with their
applications as follows:

a. Qualified political committees must submit organizational or other
documents substantiating that the committee is the state or national
committee of the political party.

b. Voting registration officials must submit a copy of the statute,
ordinance, or other authority establishing responsibility for voter
registration.

3-1.6 Submitting Application

3-1.6.1 Where to File
Take the completed PS Form 3624 and supporting documents to the Post
Office where the organization intends to mail. Request a copy of the
application that has been date-stamped by Postal Service personnel.

3-1.6.2 Review Process
The Post Office will review the application and documentation for
completeness, and then forward the application file to the Pricing and
Classification Service Center (PCSC) in New York. The PCSC may request
additional information before approving or denying the application. (Be sure
to provide any requested information within the specified timeframe.) The
PCSC manager will notify the organization directly of its decision on the
application.
10 Publication 417

Application for Authorization 3-1.7.3
If the documentation is complete, the review process normally takes two
weeks. If additional information is needed to substantiate eligibility, the
process can take longer.

3-1.6.3 Refund for Mailings While Application Pending
While the application for authorization to mail at nonprofit prices is pending,
the organization must pay postage at the applicable prices for First-Class
Mail or regular USPS Marketing Mail (regular prices).

Refunds are not available for mailings entered as First-Class Mail. To qualify
for any refund of postage for mailings entered at the regular USPS Marketing
Mail prices, make arrangements with the postmaster to mail under a deposit
system while the application is pending.

If the PCSC approves the application, the organization is eligible for a refund
of the difference in postage between the regular prices deposited and the
applicable nonprofit prices for mailings entered on and after the effective
date of the application.

The effective date is the date when the organization filed the application or
the date when the organization first met the eligibility requirements for the
nonprofit prices, whichever is later.

3-1.7 Appealing Denied Application

3-1.7.1 Notification
The PCSC will provide the organization with written notification if the
organization is found ineligible for the nonprofit prices. The organization may
file a written appeal of the denial within 15 days. Submit the appeal to the
postmaster at the Post Office where the application was filed. The
postmaster then will forward the appeal with the supporting documentation
to the PCSC.

3-1.7.2 Appeal Letter
The appeal letter should include, or have attached, any new evidence or
arguments on which the organization is basing the appeal. You may, for
example, include further proof of the organization’s nonprofit status or a
more comprehensive description of the organization’s activities during the
past 12 months, if these were factors in the PCSC’s decision to deny the
application.

3-1.7.3 Final Decision
After reviewing any additional information, the PCSC may reverse its
decision and approve the application. If not, the appeal and supporting
documentation will be sent to the manager of Mailing Standards at USPS
Headquarters in Washington, DC, who will issue the final agency decision.
January 2017 11

3-2 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
3-2 Additional Mailing Offices

3-2.1 General
Once an organization is authorized, it may mail at Nonprofit USPS Marketing
Mail prices at any Post Office location that accepts presorted mailings within
the United States. The Postal Service will issue a national Nonprofit USPS
Marketing Mail authorization number to each organization authorized to mail
at the Nonprofit USPS Marketing Mail prices. Authorized organizations must
display this number in the appropriate space on each postage statement that
accompanies a mailing at Nonprofit USPS Marketing Mail prices.

3-2.2 Confirmation of Authorization

3-2.2.1 PS Form 3623
An authorized organization, or organization pending authorization, wishing to
mail at a non-PostalOne! Post Office location must file PS Form 3623,
Request for Confirmation of Authorization (or Pending Authorization) to Mail
at Nonprofit USPS Marketing Mail Prices, with the postmaster before
entering mailings at Nonprofit USPS Marketing Mail prices.

3-2.2.2 Organization Name
If the organization name on PS Form 3623 differs from the one on USPS
records, the applicant must revise the organization’s original application to
reflect a name change by providing evidence that the organization name was
officially changed (e.g., an official amendment to the organization’s Articles
of Incorporation stating the former name and the new name and a letter
issued by the Internal Revenue Service recognizing the name change).

3-2.2.3 Mailing While Application Pending
While the application to mail at nonprofit prices at the additional office is
pending, the organization must pay postage at the applicable prices for First-
Class Mail or Priority Mail service, or at regular USPS Marketing Mail prices.

Refunds are not available for mailings entered as First-Class Mail or Priority
Mail. To qualify for any refund of postage for mailings entered at the regular
USPS Marketing Mail prices, make arrangements with the postmaster to mail
under an advance deposit account while the application is pending.

3-3 Mailing After Authorization

3-3.1 Mailing Frequency and Revocation for Nonuse
The organization must make at least one mailing at the Nonprofit USPS
Marketing Mail prices during a 2-year period or the authorization to mail at
the nonprofit prices will be automatically revoked for nonuse. A primary
authorization (the authorization obtained by filing PS Form 3624) will not be
revoked for nonuse if one or more nonprofit mailings have been made during
the 2-year period at the primary authorization Post Office or at an additional
12 Publication 417

Application for Authorization 3-3.1
mailing office where authorization is based upon the primary authorization.
An additional mailing office authorization, if no mailings at the Nonprofit
USPS Marketing Mail prices have been made under that authorization during
a 2-year period, will be revoked for nonuse. The PCSC notifies the
organization of the revocation for nonuse whether the entry is a primary or an
additional office authorization.
January 2017 13

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
14 Publication 417

4 Qualified Mailings

4-1 Legal Responsibilities

Authorization to mail at the Nonprofit USPS Marketing Mail (nonprofit) prices
is a privilege granted by law only to authorized organizations. Civil and
criminal penalties apply to false, fictitious, or fraudulent statements made in
connection with a Nonprofit USPS Marketing Mail mailing. Under USPS
standards, an authorized organization must do the following:

a. Ensure that only its own matter is mailed under its Nonprofit USPS
Marketing Mail authorization.

b. Never use the nonprofit prices to send matter on behalf of, or produced
for, an unauthorized organization or individual.

c. Never delegate, lend, or “rent” its Nonprofit USPS Marketing Mail
authorization to any other person or organization.

d. Ensure that a properly completed postage statement is presented with
each mailing.

Note: The mailer’s signature on the postage statement certifies that the
mailpiece is eligible for the nonprofit prices.

4-2 Voter Registration Materials

Authorized voting registration officials may mail USPS Marketing Mail
material at the Nonprofit USPS Marketing Mail prices only if the material is
required or authorized to be mailed at those prices by the National Voter
Registration Act of 1993 (39 U.S.C. 3629). (See CSR PS-310.)

4-3 Individual Mailings

4-3.1 General Standards
An authorized organization may enter an individual mailing at the Nonprofit
USPS Marketing Mail (nonprofit) prices if all of the following standards are
met:

a. The mailing is made up of USPS Marketing Mail matter only.

b. The mailing meets the standards for Presorted USPS Marketing Mail —
i.e., it contains at least 200 addressed pieces or 50 pounds of
addressed pieces.
January 2017 15

4-3.2 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
c. The mailing is prepared according to standards in the DMM.

d. The mailing is the organization’s own mail (see chapter 5).

e. The mailing does not contain products or advertising ineligible for
mailing at the nonprofit prices (see chapter 6).

f. The mailing is accompanied by the appropriate postage statement.

4-3.2 Identification of Mailpieces

4-3.2.1 Organization Name
All matter mailed at the nonprofit prices must identify the authorized
organization. The authorized organization ‘ name and return address must
appear in at least one of two places:

a. On the outside of the mailpiece — e.g., in the return address.

b. In a prominent place on the material mailed — e.g., on the letterhead or
elsewhere on the material inside the mailing envelope or wrapper.

Note: If a return address is included on the mailpiece, it must be a
complete return address of the authorized nonprofit organization. (See
CSR PS-140.)

4-3.2.2 D.B.A. or A.K.A. Names
Organizations may mail using a d.b.a. (doing business as) or a.k.a. (also
known as) name if the name is shown on the authorization to mail at the
nonprofit prices.

If an organization that is currently authorized to mail at nonprofit prices
requests to have the name on the authorization changed to a d.b.a or a.k.a.
name, the Postal Service requires a copy of the certificate from the state that
recognizes the use of the d.b.a. or a.k.a. name and a letter from the
organization requesting a name change to the d.b.a. or a.k.a. name.

Alternately, the organization may maintain its authorization in its incorporated
name and obtain a separate authorization to mail at nonprofit prices in its
d.b.a. or a.k.a. name. An organization that is not currently authorized to mail
at nonprofit prices may request authorization under a d.b.a. or a.k.a. name.
To do so, the organization must file a PS Form 3624 in the d.b.a. or a.k.a.
name. The application must include the following:

a. The information listed in 3-1.

b. A copy of the certificate from the state that recognizes the use of the
d.b.a. or a.k.a. name.

c. A letter from the organization requesting to use the d.b.a. or a.k.a.
name. (See CSR PS-124.)

4-3.2.3 Return Address Required
A return address is required on the outside of the mailpiece when postage is
paid by precanceled adhesive stamps or a company permit imprint.
16 Publication 417

Qualified Mailings 4-4
4-4 Postage Liability

If the Postal Service determines that a mailing was ineligible for the Nonprofit
USPS Marketing Mail (nonprofit) prices claimed at the time of mailing, it may
assess the organization or any party that entered the ineligible material the
difference between the nonprofit prices paid and the applicable regular
prices.
January 2017 17

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
18 Publication 417

5 Cooperative Mailings

5-1 Overview

The cooperative mail rule applies to all mail entered as Nonprofit USPS
Marketing Mail, with the exception of certain fundraising mailings. The scope
of this exception is discussed in 5-2.

A cooperative mailing is a mailing produced by an authorized organization
that “cooperates” with one or more organizations to share the cost, risk, or
benefit of the mailing. Cooperative mailings may not be entered at the
Nonprofit USPS Marketing Mail (nonprofit) prices unless all cooperating
organizations are authorized to mail at these prices at the Post Office of
mailing.

Furthermore, the cooperative mail rule prevents authorized organizations
from sharing their authorizations with others who are not authorized. The rule
restricts Nonprofit USPS Marketing Mail mailings to the authorized
organization’s own mail.

5-2 Eligible Mailings

5-2.1 Scope of Cooperative Mail Rule
The cooperative mail rule generally applies to all mail entered as Nonprofit
USPS Marketing Mail. However, effective November 13, 2003, the Postal
Service adopted a limited exception to this policy for certain fundraising mail
in order to assist nonprofit organizations obtain the monetary funding
needed to support their programs. Mailings within the exception are not
subject to the cooperative mail rule and are not denied entry at nonprofit
prices under that provision, but remain subject to all other eligibility
standards for Nonprofit USPS Marketing Mail.

Nonprofit USPS Marketing Mail is not subject to the cooperative mail rule if it
meets each of the following criteria:

a. It solicits monetary donations for the authorized nonprofit mailer.

b. It does not promote or otherwise facilitate the sale or lease of any
goods or service.

c. The authorized nonprofit mailer is given a list of each donor, contact
information (e.g., address, telephone number) for each, and the amount
of the donation, or waives in writing the receipt of this list.
January 2017 19

5-2.2 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
5-2.2 Eligibility Factors
In order to determine whether a mailing is eligible for nonprofit prices, the
Postal Service evaluates the answers to the following questions
(see CSR PS-209):

a. Who devised, designed, and paid for the mailpiece?

b. Who paid the postage on the mailing, either directly or indirectly?

c. How are the profits and revenues divided from the mailing or an
enterprise it supports?

d. What risks are entailed with the mailing or with an enterprise it supports
and who bears these risks?

e. Who makes managerial decisions about the content of the mailing or
the enterprise it supports?

f. What are the participant’s intentions and interests?

5-2.3 Commercial Mailing Agent
A commercial mailing agent (or other unauthorized entity) may enter mail at
nonprofit prices for an authorized organization, if the organization can show
that the relationship is a legitimate principal-agent relationship.

If a question arises whether a mailing is eligible for nonprofit prices, the
authorized organization must provide, on request, documentation of the
relationship that includes all contracts between the organization and other
parties to the mailing and any other information requested by the Postal
Service.

Examples: Acceptable Principal-Agent Relationships

 Authorized organization O hires commercial mailing agent C at a fixed
fee to print and mail organization O’s newsletter at nonprofit prices.
Organization O’s name and return address appear on the envelope
containing the newsletter. The envelope shows agent C’s permit
imprint number (identified with “Nonprofit Organization,” “U.S. Postage
Paid,” etc.). This arrangement is considered an acceptable principal-
agent relationship.

 Authorized university U enters into an agreement with agent A (a for-
profit company) to handle university U’s conference. Agent A’s sole
function is to plan and manage the conference. For this function, agent
A receives $2,500 (a fixed payment that is consistent with the amount
agents typically receive for such services in that city). According to the
agreement, agent A enters conference-related mailings for university U
at nonprofit prices. This arrangement is considered an acceptable
principal-agent relationship.
20 Publication 417

Cooperative Mailings 5-4.1
5-3 Ineligible Mailings

Mail matter associated with joint enterprises between an authorized
organization and a commercial enterprise (or other unauthorized mailer) is
ineligible for the Nonprofit USPS Marketing Mail prices. Typically, ineligible
cooperative mailings are arranged as follows:

a. Both parties contribute something to the mailing, such as the following:

(1) A list of names and use of the Nonprofit USPS Marketing Mail
authorization by the authorized organization.

(2) Payment of printing or mailing costs by the commercial
enterprise.

b. Both parties take something out of the mailing (a share of the proceeds
or profits).

Example: Ineligible Cooperative Mailing

 Authorized organization B and grocery store G agree to prepare
mailpieces for distribution to organization B’s members. Organization
B provides its membership list and uses its Nonprofit USPS Marketing
Mail authorization to enter the mailpieces at nonprofit prices. Grocery
store G pays the postage and donates to organization B two percent of
the sales to organization B’s membership during a 1-year period.
Because grocery store G pays the cost of the mailing and derives
benefits from it, this cooperative mailing is ineligible for nonprofit
prices.

5-4 Political Committee Mailings

5-4.1 Applying the Cooperative Mail Rules
Qualified political committees are subject to the cooperative mailing
requirements. However, unlike cases involving cooperative mailings between
an authorized nonprofit organization and a commercial organization, there is
often an ongoing relationship between the qualified political committee and
the committee’s candidate.

A political candidate may be connected to the authorized political committee
mailer by being a member of and/or financial contributor to the political party
represented by the committee. The committee is, of course, interested in
promoting, encouraging, and supporting the candidate’s election.

Postal laws and regulations do not prohibit the candidate from contributing
to the committee or the committee from supporting the candidate. The
concern under postal laws and regulations is whether the political
candidate’s financial contribution to the authorized political committee is in
return for the mailing or mailings that support the candidate.
(See CSR PS-055.)
January 2017 21

5-4.2 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
Example: Proper Use of Contributed Funds

 Politician A is a member of the qualified political committee. The
qualified political committee plans to include information supporting
politician A’s candidacy for office and has asked the candidate for a
biographical sketch. The candidate provides the information and
makes a contribution to the qualified political committee. The qualified
political committee will retain authority to accept or reject information
provided by the candidate, and the contribution by the candidate is not
a contribution to pay for the mailing. This is not considered to be a
cooperative mailing because the qualified political committee retained
discretion over the decision to mail and the contents of the mailing.

5-4.2 Maintaining Committee Control
An authorized political committee may mail election-related materials,
including but not limited to candidate endorsements and sample ballots, at
the nonprofit prices if the materials are exclusively those of the authorized
political committee. An authorized political committee may make political
mailings in support of its candidates, provided that no monies contributed by
the candidate to the qualified committee shall be specifically earmarked for
use in making the political mailing or in return for the political mailing.

Example: Committee Discretion Retained

 Politician B, a candidate for a statewide political office, mails a check
to authorized political committee C, the state committee for his party.
Politician B encloses a note with the check that says, “This check is for
my pro rata share of a sample ballot.” Committee C has mailed a
sample ballot to state residents for the past five elections. However,
committee C makes the decision on whether to send sample ballots on
an election-by-election basis. Committee C has not had any
discussions with politician B on this subject, nor has it reached an
understanding with politician B that sample ballots will be produced
and mailed. Committee C deposits politician B’s check into its general
fund to be used for committee expenses. Committee C will not return
the check even if it decides not to mail sample ballots. Committee C
later decides to mail sample ballots for the election in which politician B
is a candidate. Notwithstanding politician B’s contribution, this is not
considered to be a cooperative mailing because committee C retained
discretion whether or not to mail the sample ballots.

A candidate may make or solicit contributions to a qualified political
committee, provided that the committee retains absolute discretion over how
the funds are spent. If the candidate or other nonqualified entity pays the
preparation, printing, or postage costs for the mailing in return for the
qualified political committee’s agreement to make the mailing, that mail
matter is not eligible for the nonprofit prices.

A political candidate may provide suggested copy, pictures, biographical
information, or similar assistance requested by a qualified political committee
that is preparing a mailing in support of the candidate. The qualified political
committee may also ask a candidate to review a proposed mailpiece for
accuracy. However, the qualified political committee must have final
22 Publication 417

Cooperative Mailings 5-4.3
authority over the decision to mail the political matter and the contents of
that matter.

Example: Improper Candidate Funding

 Authorized political committee D announces the creation of a
“Candidate’s Coordinated Mailing Fund.” Contributions to the fund will
be used exclusively for mailings supporting candidates. Candidates E,
F, G, and H contribute to the fund, and committee D makes a multi-
candidate endorsement for candidates E, F, G, and H. This would be
considered a cooperative mailing. It would not be a cooperative mailing
if (a) the fund created is not announced as one that will be used
exclusively for mailings, and (b) committee D retained absolute
discretion as to whether or not to make the mailings at all.

5-4.3 Endorsements on Mail
Mailings by qualified political committees often bear endorsements such as
“Paid for by [committee] and authorized by [candidate].” These
endorsements are often required by federal or state law. The presence of
these endorsements alone does not disqualify the mailing from being sent at
the nonprofit prices. The presence of factors discussed in the preceding
sections of this chapter is required to find the mailing ineligible for the
nonprofit prices.
January 2017 23

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
24 Publication 417

6 Content-Based Restrictions

6-1 Overview

6-1.1 Effective Date
In the 1990s, legislation was enacted that imposed content-based eligibility
restrictions affecting the mailing of certain products and advertisements for
products and services at the Nonprofit USPS Marketing Mail (nonprofit)
prices.

6-1.2 Summary of Restrictions
The content-based restrictions concern the following two questions:

a. Whether a product is eligible for mailing at the nonprofit prices.

b. Whether an advertisement for a product or service is eligible for mailing
at the nonprofit prices.

6-1.3 Legislative History

6-1.3.1 Public Law 101-509
On November 5, 1990, the President signed into law Public Law 101-509, the
Treasury, Postal Service and General Government Appropriations Act for
1991, adding new subsection (j) to 39 U.S.C. 3626. This provision prohibits
the mailing of material at the nonprofit prices if it contains advertising for
credit, debit, or charge cards or similar financial instruments or accounts.

This provision also restricts the mailing of material at the nonprofit prices if it
contains advertising for insurance policies and travel arrangements.

6-1.3.2 Public Law 103-123
On October 28, 1993, the President signed into law Public Law 103-123, the
Treasury, Postal Service and General Government Appropriations Act for
1994. Title V of the Act, the Revenue Forgone Reform Act, amended
39 U.S.C. 3626 by adding provisions to subsection (j) and new
subsection (m). The new provisions in subsection (j) add additional
advertising restrictions; new subsection (m) restricts the mailing of products
at the nonprofit prices.
January 2017 25

6-1.3.3 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
6-1.3.3 Public Law 103-329
On September 30, 1994, the President signed into law Public Law 103-329,
the Treasury, Postal Service and General Government Appropriations Act for
1995, amending Public Law 103-123, which is a revision to 39 U.S.C. 3626(j).
This amendment creates an exemption to the statutory provisions for certain
advertisements printed in material that meets the content requirements for a
periodical publication as prescribed by the Postal Service.

6-1.4 Different Rules for Products and Advertisements
When considering eligibility for mailing at the nonprofit prices, the law
distinguishes between products and advertisements for products and
services. The tests for determining whether a product may be mailed at
nonprofit prices are different than those used to determine whether an
advertisement for a product or service may be mailed at those prices. When
considering whether an advertisement for a product or service may be
mailed at the nonprofit prices, it is important to determine the product or
service advertised. The law imposes different eligibility tests for
advertisements depending on the type of product or service advertised. (For
an overview of these rules and our suggested procedure for analyzing
eligibility of mailpieces for nonprofit prices, see the six-step process in 6-3.)

Since different eligibility standards apply to products and advertisements, it
is possible that a product itself can be eligible for mailing at the nonprofit
prices, but an advertisement for that same product may not be. The reverse
is also true. That is, a product might not be eligible for mailing at the
nonprofit prices, while an advertisement for that same product or service
might be eligible for mailing at these prices.

Example: Product Versus Advertising Standards

 A church buys Bibles at $20 each. The Bible is ineligible for the
nonprofit prices because it does not meet any statutory provision for
mailing a product. However, advertisements for the Bible are likely to
be considered eligible for the nonprofit prices.

See 6-2 and 6-3 for the factors used to determine eligibility of such products
and advertisements to be mailed at nonprofit prices.
26 Publication 417

Content-Based Restrictions 6-2
6-2 Summary of Process for Determining Eligibility of
Mailpiece

The following six-step process (discussed in detail in 6-3) can help you
decide whether your mailpiece is eligible for nonprofit prices under current
content-based rules. (Other requirements must also be considered for
determining that a mailpiece may be mailed at the nonprofit prices. For
example, see the cooperative mail rule and other requirements in 4-3.) The
flow chart in Exhibit 6-2 summarizes the following steps:

a. Step 1: Examine the mailpiece for products (see 6-3.1).

b. Step 2: Determine whether the product to be mailed meets one of the
three statutory provisions for mailing at the nonprofit prices — that is,
the product is a low-cost item, a donated item, or a periodical
publication (see 6-3.2).

c. Step 3: Examine the mailpiece for advertisements (see 6-3.3).

d. Step 4: Determine whether the mailpiece contains any prohibited or
restricted advertisement (see 6-3.4).

e. Step 5: Determine whether the mailpiece meets the content
requirements for a periodical publication — also referred to as the
“space advertisement exception” (see 6-3.5).

f. Step 6: Determine the substantial relatedness of each advertised
product or service (see 6-3.6).
January 2017 27

6-2 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
Exhibit 6-2
Product and Advertising Steps
28 Publication 417

Content-Based Restrictions 6-3.1.4
6-3 Six-Step Process

6-3.1 Step 1: Examine Mailpiece for Products

6-3.1.1 Process
Examine the mailpiece to determine if it is a product. Consider the following
two conditions and proceed as follows:

a. If the mailpiece is a product or contains a product, go to step 2.

b. If the mailpiece is not a product and does not contain a product, the
content-based restrictions for products do not apply. You must next
determine whether the mailpiece contains any advertising (discussed in
steps 3 through 6). Skip step 2 and go to step 3.

6-3.1.2 Restrictions and Provisions
Under the law, the restrictions on mailing products at the nonprofit prices
have an extremely broad reach. These restrictions can apply to merchandise,
publications (such as books), and some periodical publications. For a
discussion about the general provisions for mailing a product as well as the
specific provision for mailing a periodical publication, see step 2.

6-3.1.3 Front-End and Back-End Premiums
A front-end premium is an item that an organization mails with a solicitation
requesting a donation. A back-end premium is an item that an organization
mails in return for a donation previously made to the organization.

Even though these premiums are usually connected with a donation to the
authorized organization, they must be treated like any other product to
determine eligibility for mailing at the nonprofit prices.

Examples: Product Rules Apply

 For fundraising, authorized organization A sends a front-end
premium — a mailpiece containing a box of greeting cards and a letter
stating: “These cards are yours to keep. We ask that you consider
sending a small donation to our organization.” The greeting cards are
considered a product. The product rules (steps 1 and 2) must be
applied.

 Organization B sends a letter to members seeking donations and
stating: “Those sending $50 will receive a box of greeting cards.” The
greeting cards are called a back-end premium. If the greeting cards are
mailed at the nonprofit prices, the product rules must be applied. (For
consideration whether the solicitation letter is considered an
advertisement, see steps 3 through 6.)

6-3.1.4 Organization-Produced Material
The product rules consider material produced by the authorized organization
as well as material produced by third parties, including other persons or
organizations (whether for-profit or nonprofit organizations).
January 2017 29

6-3.1.5 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
6-3.1.5 Publications
A publication is considered a product if it is sold or has a listed price or
represented value. The following examples can help you determine when
printed matter is considered a product.

Example: Product Rules Apply

 Authorized organization B prints and distributes a quarterly publication.
The publication is subsidized by membership dues, sold on
newsstands, and printed with a cover price. The publication is
considered a product because it is sold and has a cover price. The
product rules (steps 1 and 2) must be applied.

Examples: Product Rules Do Not Apply

 Every 2 months, authorized organization C mails a four-page
newsletter to its members. This newsletter is not sold either on
newsstands or by application as part of membership dues, and it does
not bear a listed price. The newsletter is not considered a product. The
product rules (steps 1 and 2) do not apply.

 For fundraising, authorized organization D mails a catalog offering
several items and includes information for ordering these items. The
catalog itself is not sold and has no listed price. The catalog is not
considered a product. The product rules (steps 1 and 2) do not apply.

6-3.2 Step 2: Determine If Products Meet Statutory
Provisions

6-3.2.1 Process
Determine whether all products to be mailed meet one of the three statutory
provisions listed in 6-3.2.2. Consider the following two conditions and
proceed as follows:

a. If one or more of the products do not meet any statutory provisions, the
mailpiece is ineligible for mailing at the nonprofit prices.

b. If all products meet at least one statutory provision, go to step 3.

6-3.2.2 Three Statutory Product Provisions
For a product to be eligible for mailing at the nonprofit prices, it must meet
one of the following three statutory provisions:

a. A low-cost item purchased or produced by the organization.

b. A gift or donation received by the authorized organization.

c. The organization’s own publication that meets the basic eligibility
criteria for a Periodicals publication.

As explained in 6-1.4, the eligibility standards for products are different than
those for advertisements for products and services. Unlike advertisements
for products and services, it is irrelevant whether the product is substantially
related to one or more of the authorized organization’s purposes or meets
any of the other eligibility standards for advertisements. If the product meets
one of these three statutory provisions, the product must still be examined to
30 Publication 417

Content-Based Restrictions 6-3.2.3
determine whether it contains advertising and whether the content-based
restrictions for advertisements apply (steps 3 through 6).

6-3.2.3 Low-Cost Item
The determination of whether an item is considered a low-cost item —
whether purchased or made by the organization — is based on the actual
cost to the authorized organization or on whose behalf the product is
distributed. If the organization subsequently resells the item, the price it
seeks is irrelevant to whether it is considered to be “low cost” for purposes
of this test.

The term low-cost item is defined in 26 U.S.C. 513(h)(2) of the Internal
Revenue Code. Effective January 1, 2006, low-cost items were items costing
no more than $8.60. At the beginning of each calendar year, the value of low-
cost items is adjusted for changes in the cost of living. This information is
published in the Internal Revenue Service’s Internal Revenue Bulletin and,
subsequently, in the Postal Bulletin and the DMM.

Examples: Low-Cost Items

 Authorized organization A prepares a mailpiece that contains a
paperback book bought for $3. The book is eligible for mailing at the
nonprofit prices — if it does not contain ineligible advertisements —
because it meets the statutory product provision for low-cost items. It
is irrelevant whether the book is related to A’s primary purpose.

 Authorized university U buys books for $20 each and plans to mail
them to alumni. The book is ineligible for mailing at the nonprofit prices
because it does not meet the statutory product provision for low-cost
items.

 Authorized college C buys for $3 each canvas tote bags bearing the
college logo. College C plans to mail the tote bags to its alumni, each
of whom pays the college $10 for the bag. The tote bag is eligible for
the nonprofit prices because it meets the statutory product provision
for low-cost items. The amount that an authorized organization pays
for an item — not the amount at which the organization sells the
item — determines whether an item is a low-cost item.

 Authorized fraternal organization F buys materials to make notebooks.
The notebooks cost organization F about $2 each, including labor,
materials, and overhead expenses, making it a low-cost item. (If an
authorized organization makes the product itself, the costs incurred by
the organization determine whether the product is a low-cost item.)
The notebook is eligible for the nonprofit prices because it meets the
statutory product provision for low-cost items.

 Authorized organization C sends a front-end premium — that is, a
mailpiece that requests a donation and contains a box of greeting
cards. The boxes of greeting cards cost the organization $3 each. The
product is eligible for mailing at the nonprofit prices because it meets
the statutory product provision for low-cost items.
January 2017 31

6-3.2.4 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
6-3.2.4 Gift or Donated Item
To qualify as a gift or donated item, the item must be obtained by the
authorized organization at no cost. The actual cost to the donor is not
considered. If the authorized organization, however, directly or indirectly
compensates a third party, the item may not be considered a gift or donated
item.

Example: Donated Item

 Authorized organization C receives a donation of raincoats. The donor
paid $15 for each raincoat. The raincoat is eligible for mailing at the
nonprofit prices because it meets the statutory product provision for
donated items even though the donor paid more than $8.60.

6-3.2.5 Periodical Publication
Periodical publications may be considered products if they are sold or have a
listed price or represented value. By law, a periodical publication of an
authorized organization is eligible for mailing at the nonprofit prices, provided
that the publication does not contain an advertisement that is ineligible for
mailing at these prices. To qualify as a periodical publication, the publication
must meet the following criteria:

a. Have a title.

b. Be published at regular intervals of at least four times a year.

c. Be formed of printed sheets.

d. Have an identification statement.

e. Have a known office of publication.

f. Meet the eligibility requirements prescribed for one of the Periodicals
categories (e.g., a general publication, a requester publication, or a
publication of an institution or society).

g. Be eligible for mailing as USPS Marketing Mail matter.

A periodical may also qualify for mailing at the nonprofit prices as a product if
it is a low-cost item or a donated item. Because most periodicals are likely to
be low-cost items, consider that statutory provision first before examining
the publication for the periodical publication criteria.

Example: Low-Cost Publication

 Authorized organization Q produces a publication twice a year that is
available to subscribers at an annual price of $15. The publication
contains no ineligible advertisements. The publication is considered a
product because it is sold, but it does not meet the criteria for a
periodical publication exemption because the publication is not
published at least four times a year (see 6-3.2.5 for other
requirements). Organization Q’s cost of producing the publication,
however, is only $1 a copy. The publication is eligible for mailing at the
nonprofit prices because it meets the statutory product provision for
low-cost items.
32 Publication 417

Content-Based Restrictions 6-3.3.3
6-3.3 Step 3: Examine Mailpiece for Advertisements

6-3.3.1 Process
Examine the mailpiece (including any product) to determine whether it
contains any printed or other matter that can be considered advertising for a
product or service. Consider the following two conditions and proceed as
follows:

a. If the mailpiece contains no advertising, the content-based restrictions
for advertisements do not apply and the mailpiece may be eligible for
mailing at the nonprofit prices.

b. If the mailpiece contains advertising for a product or service, apply the
appropriate test to determine whether the mailpiece qualifies for the
nonprofit prices. (A conclusion that a mailpiece contains advertising
does not disqualify it from being mailed at the nonprofit prices.) Go to
step 4.

6-3.3.2 Definition of Advertising
As used in this publication, the terms advertising and advertisement mean
anything that “advertises, promotes, offers, or, for a fee or consideration,
recommends, describes, or announces the availability of any product or
service,” as defined in 39 U.S.C. 3626(j).

6-3.3.3 Advertising Matter
Under the law, the advertising restrictions have an extremely broad reach.
The content-based restrictions for advertisements apply to written and other
material that promotes any product or service. These restrictions include the
authorized organization’s advertising of its own products and services as
well as third-party advertising (for example, advertising for products or
services of other persons, companies, or organizations).

Postal standards provide the following guidance on what is considered to be
advertising:

a. All material for the publication of which a valuable consideration is
paid, accepted, or promised that calls attention to something to get
people to buy it, sell it, seek it, or support it.

b. Reading matter or other material for the publication of which an
advertising price is charged.

c. Articles, items, and notices in the form of reading matter inserted by
custom or understanding that textual matter is to be inserted for the
advertiser or the advertiser’s products in the publication in which a
display advertisement appears.

d. A newspapers or periodicals advertisement of its own services, issues,
or any other business of the publisher, whether in display advertising or
reading matter.

Examples: Listing Considered As Advertising

 If an authorized educational organization advertises a seminar and
states that the fee may be paid using the organization’s affinity card,
the announcement is considered an advertisement for the seminar and
January 2017 33

6-3.3.3 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
for the affinity card. Because the statement announces the availability
and discusses potential uses of the organization’s affinity card to get
people to use it, the announcement must be considered an
advertisement.

 For fundraising, authorized organization Y sends members a mailpiece
that includes the following message: “We are selling delicious ABC
Candy for only $5 per box for members only. Please call Jane Jones at
111-1111 with your order.” Because the message contains
promotional material describing the candy as “delicious ... only $5,” the
message is considered an advertisement.

 Authorized organization X distributes information stating that it will host
an educational seminar at a hotel (and includes the hotel’s name,
address, and room prices for those who may participate in the
seminar). The information is considered advertising for the seminar
because it is an attempt to get support for the seminar. The information
is not considered an advertisement for the hotel unless the authorized
organization receives consideration for publishing the information.

 Authorized organization X will host a meeting at a hotel and includes in
the organization’s mailpiece a brochure received from the hotel and for
which the qualified organization is compensated by the hotel to
distribute at the nonprofit prices. The brochure is considered an
advertisement for the hotel because the hotel paid to have the
information distributed. n addition to the content-based restrictions for
advertisements, the arrangement between the hotel and the authorized
organization must be considered to determine whether the cooperative
mailing rule applies (see chapter 5).

Examples: Nonadvertising

 Authorized organization O mails a letter soliciting donations. The letter
does not contain advertisements for products or services. Because
requests for donations are not considered advertisements, the
content-based restrictions for advertisements do not apply.

 Authorized consumer organization XYZ mails a newsletter containing
an article that discusses the merits and prices of insurance policies
offered by companies O, P, Q, and R and lists telephone numbers at
the companies for obtaining more information. Companies O, P, Q, and
R do not pay organization XYZ or provide any other consideration for
the newsletter article. Because companies O, P, Q, and R did not pay
organization XYZ to publish the article, the article is not considered an
advertisement.

 Authorized organization A’s mailpiece contains a solicitation for
donations, with prize entry information and a notice that a product or
service need not be purchased to enter the drawing for the prize.
Because the recipient can enter the drawing without buying a product
or service, the solicitation is not considered an advertisement for the
prize.

 Authorized organization E’s mailpiece contains a solicitation for
donations, sweepstakes entry information, and an announcement that
the first 500 persons to return their sweepstakes entry form will receive
34 Publication 417

Content-Based Restrictions 6-3.3.5
a set of steak knives. The recipient may enter the sweepstakes
regardless of whether he or she sends a donation. Because nothing is
sold, the request for a donation is not considered an advertisement.
Also, because the recipient is not required to make a donation to enter
the sweepstakes, the announcement of the sweepstakes and the knife
set is not considered an advertisement.

 If an authorized organization solicits donations and announces that a
donation may be paid by credit card, the mention of payment by that
credit card is not considered an advertisement for the credit card
unless a third party (e.g., the firm issuing the credit card) gives the
authorized organization valuable consideration to mention the card. No
consideration has been paid for mentioning the credit card as a
payment option. Therefore, the reference is not advertising.

6-3.3.4 Premiums

6-3.3.4.1 Front-End Premiums
A solicitation for a contribution or payment of membership dues announcing
a front-end premium is not considered to be an advertisement for the
premium. Example: Nonprofit organization A sends a solicitation to
individuals seeking donations. The solicitation includes a set of address
labels and states, “The enclosed labels are provided for you. Please use
them regardless whether you send a donation to our organization.” This
solicitation is not considered to be an advertisement for the labels.

6-3.3.4.2 Back-End Premiums
A solicitation for a contribution or payment of membership dues that includes
an offer for a back end premium (e.g., “If you donate $100, we will send you
a free tote bag”), may be considered an advertisement for the premium
unless the membership dues or requested contribution is more than four
times the cost of the premiums offered and more than two times the
represented value in the mailpiece, if any, of the premiums offered.

6-3.3.5 Determining What Product or Service Is Advertised
As explained further in the discussion of steps 4-6, there are different
eligibility standards for advertisements based upon the specific product or
service advertised. It is important to consider the advertisement to determine
the product or service that is promoted.

If an advertisement generally promotes an advertiser’s business, the
advertisement is considered to promote the company’s full line of products
and services. In contrast, if the advertisement does not promote all the
advertisers products or services but only specific products or services, the
advertisement is considered to promote only those specific products and
services.

Examples: Specific Advertised Products and Services

 Clothing store P sells a wide range of clothes for men and boys. It
places an advertisement in a mailpiece mailed by the local Buddhist
temple that states, “Clothing store P has a large stock of saffron robes
starting at $50.” This is considered to be solely an advertisement for
saffron robes, rather than for the store’s full line of clothing.
January 2017 35

6-3.3.6 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
Note: If the advertisement also promotes clothing store P’s
general business with a statement such as “Serving all your
clothing needs since 1960,” it is considered to be an advertisement
for P’s full line of clothing.

 Supermarket S places an advertisement in a mailpiece of an authorized
Jewish synagogue that states only, “A full line of Passover foods is sold
in the store.” This is considered to be an advertisement for the
Passover foods sold at the store, rather than an advertisement for all
items sold at the store.

 A nonprofit organization’s newsletter includes an advertisement for the
Acme insurance company that states only, “Call one of our certified
financial planners to discuss your future.” This is considered to be an
advertisement for financial planning. If the advertisement consisted
solely of the name and telephone number of the Acme Insurance
Company, it would be considered an advertisement for all insurance
and other services available from the company.

 A scientific organization’s mailpiece includes an advertisement for the
ACME Travel Agency. The advertisement states, “Call us for
inexpensive flights to Europe.” This is considered to be an
advertisement for air transportation only, rather than one for all of
ACME Travel Agency’s services.

6-3.3.6 An Organization’s Advertising of Its Publication
An authorized organization may advertise its periodical publication if it meets
certain statutory requirements (see 6-3.2), regardless of the products or
services advertised in the periodical publication. The publication itself may
be mailed at the nonprofit prices if it complies with the product restrictions, if
it is eligible for mailing as USPS Marketing Mail matter, and if it complies with
the rules for prohibited and restricted advertisements (if the publication
contains advertising).

6-3.3.7 Nonadvertising Matter
Under the law, the following materials are not considered advertising:

a. References to membership benefits of an authorized nonprofit
organization (see 6-3.3.8).

b. Acknowledgments of organizations or individuals who make donations
to the authorized organization (see 6-3.3.9).

c. Public service announcements for which no consideration is received
(see 6-3.3.10).

6-3.3.8 References to Membership Benefits
References to and a response card or other instructions for making inquiries
about services or benefits available to members of the authorized
organization is permitted, provided that advertising, promotional, or
application material for such services or benefits is not included. (This
standard is sometimes referred to as the “permissible reference” rule.)

For the purposes of this provision, descriptions of membership benefits
available as a part of membership are permissible when they are included in
36 Publication 417

Content-Based Restrictions 6-3.3.10
a letter soliciting new members or in a letter asking current members to
renew their membership as long as the descriptions constitute less than half
of the letter. The benefits described can include any product or service that
constitutes a membership benefit and the description may include contents
that might be considered advertising in other contexts, such as adjectives,
brand names, terms, conditions, and other material describing the product or
service.

Caution: With one limited exception, the membership benefits may be
described only in the solicitation letter or renewal request, and not in any
separate brochure, circular, flyer, or other document. Exception: when the
mailer prepares a single sheet describing the organization’s membership
benefits, the sheet may be included in the mailpiece along with the letter
soliciting new members or membership renewals and considered to be part
of that letter as long as the letter does not describe the membership benefits
and only refers the reader to the separate sheet. (See CSRs PS-299 and
PS-304.)

6-3.3.9 Acknowledgments of Donors and Sponsors
A listing of sponsors, donors, or contributors is permissible and is a type of
acknowledgment. Such a listing is not considered advertising if it meets all of
the following conditions:

a. The listing of each individual or organization appears on a page under a
heading such as “sponsors,” “contributors,” “donors.”

b. The listing does not contain promotional material.

c. The listing is not labeled as advertising nor are the individuals and firms
described as advertisers in other parts of the mailpiece.

A listing containing only the names of sponsors is not considered
promotional, but the inclusion of the address, telephone number, other
contact information, or additional information might be considered
promotional, depending on its content. For example, if the listing includes
such a line as “Acme Ice Cream Parlor, Our City’s Favorite Ice Cream Parlor,”
the listing is considered an advertisement because the phrase “Our City’s
Favorite Ice Cream Parlor” is promotional. The phrase “Acme Ice Cream
Parlor” is permissible if that is the name of the sponsor.

6-3.3.10 Public Service Announcements
Public service announcements (PSAs) are commonly found in Nonprofit
USPS Marketing Mail material, especially periodical publications. These
announcements are not treated as advertising. PSAs are announcements for
which no valuable consideration is received by the publisher; which do not
include any matter related to the business interests of the publisher; and
which promote programs, activities, or services of federal, state, or local
governments or of nonprofit organizations, or matter generally regarded as in
the public interest.

Examples: Public Service Announcements

 An authorized educational organization publishes the following
message in its mailpiece: “There will be a political forum in auditorium
G for all citizens of county X. Come hear the candidates’ points of view
January 2017 37

6-3.4 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
on topics that affect you.” Because no valuable consideration was
paid, the message is a public service announcement, not an
advertisement.

 Authorized organization B’s mailpiece contains the following
statement: “Be prepared for the unexpected. Authorized organization D
sells an automobile survival kit for $15.” If organization B received no
consideration for publishing the statement, the statement is considered
a public service announcement, not an advertisement.

6-3.4 Step 4: Determine Prohibited or Restricted
Advertisements

6-3.4.1 Process
Determine whether the mailpiece contains any prohibited or restricted
advertisements. Consider the following three conditions and proceed as
follows:

a. If the mailpiece contains any prohibited advertisement (that is, for a
credit, debit, or charge card or similar financial instrument or account),
the mailpiece is ineligible for mailing at the nonprofit prices. Note:
Telephone cards, fare cards, financial planning services, and stocks,
bonds, and other securities are examples of products and services not
considered to be financial instruments.

b. If the mailpiece contains any restricted advertisement (that is, for an
insurance policy or travel arrangement), the mailpiece is ineligible for
mailing at the nonprofit prices unless the advertisement meets the
conditions described in this section.

c. If the mailpiece contains no prohibited or ineligible restricted
advertisement but contains any other advertisements, go to step 5. If it
contains no prohibited or ineligible restricted advertisements and no
other advertisements, the content-based restrictions for
advertisements do not apply, and if there are no other problems such
as noncompliance with the cooperative mailing rule, the mailpiece is
eligible for mailing at the nonprofit prices.

6-3.4.2 Insurance Policies
Material that advertises, promotes, offers, or for a fee or consideration
recommends, describes, or announces the availability of any insurance
policy is ineligible for mailing at the nonprofit prices unless the following
three conditions are met:

a. The organization promoting the policy is authorized to mail at the
nonprofit prices at the office of mailing.

b. The policy is designed for and primarily promoted to the members,
donors, supporters, or beneficiaries of that organization.

c. The coverage provided by the policy is not generally otherwise
commercially available.

Insurance is not considered to be generally otherwise commercially available
in the following circumstances:
38 Publication 417

Content-Based Restrictions 6-3.4.3.1
a. The solicitation is targeted at individuals for whom that type of
coverage is not available. Example: A mailing by a nonprofit
organization offers health care coverage in a mailing targeted at
individuals who, due to their age, health condition, or other reasons,
cannot obtain health insurance from any other source. Although health
insurance is considered to be generally otherwise commercially
available in most instances, it is not in this case since the targeted
recipients cannot obtain such insurance from another source.
Accordingly, this mailing does not violate the restriction against mailing
insurance solicitations at nonprofit prices.

b. The solicitation is for a charitable gift annuity. (See CSR PS-294.)

c. The coverage is provided by the nonprofit itself (e.g., a nonprofit
fraternal beneficiary society exempt from the payment of federal
income tax under section 501(c)(8)) that offers life insurance to its
members and is also the insurer).

d. The coverage is provided or promoted by the nonprofit organization
(e.g., a 501(c)(3) nonprofit endowment) in a mailing to its members,
donors, supporters, or beneficiaries in such a way that the members,
donors, supporters, or beneficiaries may make tax-deductible
donations to the nonprofit organization of their proportional shares of
any income in excess of costs that the nonprofit organization receives
from the purchase of the coverage by its members, donors,
supporters, or beneficiaries.

6-3.4.3 Travel Arrangements
Material that advertises, promotes, offers, or, for a fee or consideration,
recommends, describes, or announces the availability of any travel
arrangement is ineligible for mailing at the nonprofit prices unless the
following three conditions are met:

a. The organization promoting the arrangement is authorized to mail at
the nonprofit prices at the office of mailing.

b. The arrangement is designed for and primarily promoted to the
members, donors, supporters, or beneficiaries of that organization.

c. The travel contributes substantially — aside from the cultivation of
members, donors, or supporters or the acquisition of income or
funds — to one or more of the purposes that constitute the basis for
the organization’s authorization to mail at the nonprofit prices.

6-3.4.3.1 Defining Travel Arrangements
The Postal Service does not consider an offering to involve a “travel
arrangement” unless it includes three elements: transportation,
accommodations, and a destination. The elements may be express or
implied in the advertisement. For example, an announcement for a three day
all-inclusive trip from New York to Las Vegas is considered a travel
arrangement since the destination is expressly stated, and the
accommodations and transportation implied. In contrast, an advertisement
for a hotel only or only for airline tickets is not considered to involve travel
arrangements since all three elements are not present. (See CSR PS-298.)
January 2017 39

6-3.4.3.2 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
6-3.4.3.2 Entire Itinerary to Be Considered
In determining whether a travel arrangement contributes substantially to the
organization’s purposes, the Postal Service does not limit its consideration to
the description of the travel arrangement that appears in the solicitation.
Rather, it considers the full itinerary and other relevant circumstances.
(See CSR PS-305.)

6-3.5 Step 5: Determine If the Mailpiece Meets Content
Requirements for a Periodical Publication

6-3.5.1 Process
Determine whether the mailpiece meets the content requirements for a
periodical publication. Consider the following two conditions and proceed as
follows:

a. If the mailpiece meets the four content requirements for a periodical
publication (discussed in 6-3.5.2), the content-based restrictions for
advertisements discussed in step 6 do not apply. However, you must
consider whether the publication contains prohibited or ineligible
restricted advertisements as discussed in step 4.

b. If the mailpiece does not meet the four content requirements for a
periodical publication, go to step 6.

6-3.5.2 Content Requirements
To meet the content requirements for a periodical publication, the mailpiece
must meet all of the following conditions:

a. Have a title. The title must be printed on the front cover page in a style
and size of type that clearly distinguish the title from other information
on the front cover page.

b. Be formed of printed sheets. (The publication may not be reproduced
by stencil, mimeograph, or hectograph processes; however,
reproduction by any other process is permitted.) Any style of type may
be used.

c. On one of the first five pages of the publication, contain an
identification statement (see Exhibit 6-3.5.2 for a sample identification
statement) that includes the following elements:

(1) Title.

(2) Issue date. The date may be omitted if it is on the front cover or
cover page.

(3) Statement of frequency showing when issues are to be published
(e.g., daily; weekly; monthly; monthly except June; three times a
year in June, August, and December; annually; irregularly).

(4) Name and address of the authorized organization, including
street number, street name, and ZIP+4 or five-digit ZIP Code.
The street number and street name are optional if there is no
letter carrier service.

(5) Issue number. Every issue of each publication is numbered
consecutively in a series that may not be broken by assigning
40 Publication 417

Content-Based Restrictions 6-3.5.3
numbers to issues omitted. The issue number may be printed on
the front cover or cover page instead of in the identification
statement.

(6) International Standard Serial Number (ISSN), if applicable.

(7) Subscription price, if applicable.

d. Consist of at least 25 percent nonadvertising matter in each issue.

Exhibit 6-3.5.2
Sample Identification Statement

6-3.5.3 Comparison With Other Tests
The test in this exception (meeting the content requirements for a periodical
publication) is more liberal than the following tests:

a. The product rules (see 6-3.3.2) for mailing periodical publications.

b. The advertising rules (see 6-3.3) for advertising periodical publications.

That is, this exception requires that the mailpiece meet only the content
requirements for a periodical publication rather than all requirements
prescribed for a periodical publication.

For example, an organization’s newsletter published three times a year does
not meet the requirements for a periodical publication. However, if the
newsletter meets the four requirements listed in 6-3.5.2 for “content
requirements for a periodical publication,” the advertised products and
services in the newsletter do not have to be substantially related to the
authorized organization’s purposes.

Examples: Eligible Advertisements

 Because authorized labor union X publishes its newsletter three times a
year, the newsletter does not meet the requirements for a periodical
publication. However, because the newsletter meets all four content
requirements for a periodical publication, the advertised products and
services (other than those for financial instruments, travel
arrangements, and insurance) in the newsletter do not have to be
substantially related to one or more of the authorized organization’s
purposes, and the advertising restrictions do not apply.

Publication’s title and number CHURCH A WEEKLY BULLET N (ISSN 1111111X)

Issue date JULY 10, 1995 (may be omitted if on the front
cover or cover page)

Statement of frequency PUBLISHED WEEKLY

Authorized organization’s
name and address

CHURCH A
123 MAIN ST
WASHINGTON DC 20013-1111

Issue number ISSUE NO. 30 (may be omitted if on the front
cover or cover page)

Subscription price (If applicable)
January 2017 41

6-3.6 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
6-3.6 Step 6: Determine Substantial Relatedness of
Advertised Products and Services

6-3.6.1 Substantially Related Requirement: Relation to Other Rules
for Advertisements
The “substantially related” standard does not apply to all mailings containing
advertisements, as follows:

a. The “substantially related” standard does not apply to advertisements
for travel arrangements, insurance policies, and financial instruments
(see step 4).

b. The “substantially related standard” does not apply to other
advertisements if the advertisement is part of material meeting the
“content requirements for a periodical” (see step 5).

6-3.6.2 Process
For each advertised product or service subject to the “substantially related”
standard, consider the following two conditions:

a. If all the products or services advertised in the mailpiece are
substantially related to one or more of the authorized organization’s
purposes, the advertisements are eligible for mailing at the nonprofit
prices.

b. If any product or service advertised in the mailpiece is not substantially
related to one or more of the authorized organization’s purposes, the
mailpiece is ineligible for mailing at the nonprofit prices.

6-3.6.3 Organization’s Purpose
An organization’s authorization is based on its primary purpose. Not all
purposes shown in the organizational documents may be considered as
qualifying purposes.

6-3.6.4 Determining Whether a Product or Service is Substantially
Related
Except as set forth in 6-3.6.5, the determination whether a product or service
complies with the substantially related standard is generally based on
consideration of the nature of the product or service and qualifying purpose
of the nonprofit organization. By law, the determination whether a product or
service is substantially related to an organization’s qualifying purpose is
based on provisions in the Internal Revenue Code and Standards established
by the Internal Revenue Service and courts implementing those standards. If
the organization is subject to the payment of unrelated business income tax
(UBIT) on a product or service, it is not considered to be substantially related.
However, the product may not be substantially related even if the
organization is not subject to UBIT.

Since the determination whether a product or service is substantially related
to an organization’s qualifying purposes is generally based upon nonpostal
law and nonprofit organizations should generally be familiar with this law in
order to fulfill their tax obligations, the Postal Service generally relies upon
nonprofit organizations to make the determination. Accordingly, where a
42 Publication 417

Content-Based Restrictions 6-3.6.5
nonprofit certifies compliance with this requirement on its postage statement
the Postal Service will accept the mailing subject to appropriate measures if
the certification is erroneous. The Postal Service urges nonprofits to consult
with tax advisers or other appropriate parties as needed to ensure the
accuracy of their certifications.

6-3.6.5 Specific Nature of Articles Need Not Be Considered
Some advertising is considered substantially related to the organization’s
purposes, regardless of the specific nature of the product or service.

Advertisements for products and services, including products and services
offered as prizes or premiums, are considered substantially related if the
products and services are received by the authorized organization as gifts or
contributions. Also, announcements of activities (e.g., bake sale, car wash,
charity auction, oratorical contest) are considered substantially related if
substantially all the work is conducted by the members or supporters of the
organization without compensation.

Example: Substantially Related Advertisements

 Authorized veterans’ organization V receives a donation of reading
glasses that the donor bought for $15 each pair. Organization V
includes one pair of the reading glasses in the mailpiece and an
advertisement stating that the organization has additional pairs of
reading glasses for sale at $20 each. Because the reading glasses
were a donation, they are considered substantially related to the
organization’s purposes. The advertisement for the reading glasses is
thus eligible for mailing at the nonprofit prices. (The product rules must
be used to determine whether the reading glasses are eligible for
mailing at the nonprofit prices. In this case, the reading glasses are
eligible for mailing at the nonprofit prices because they were donated.)
January 2017 43

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
44 Publication 417

Appendix A

Case Studies: Content-Based Restrictions

A-1 Case Study 1: Publication Containing
Advertisements

A-1.1 Facts
An authorized medical educational association, “MEA,” concentrates on
diseases of the heart and circulatory system. MEA publishes a journal three
times a year and circulates the journal to its members. According to the
MEA’s dues statement, $10 of the annual dues pays for the subscription to
the journal. Additionally, each issue of the journal bears a cover price of $6;
copies are sold at various retail outlets; and annual subscriptions are
available to nonmembers of the association for $15 a year.

The primary contents of the journal include academic articles by researchers
and physicians concerning developments in the heart and circulation system,
as well as research and treatment of related diseases. The journal consists of
about 25 percent advertisements, including advertisements by MEA for
books that it produces, advertisements by other nonprofit organizations for
their publications, advertisements by for-profit medical supply companies for
pharmaceutical products, medical supplies and equipment, and a few
advertisements for luxury automobiles.

MEA wants to mail the journal at the Nonprofit USPS Marketing Mail
(nonprofit) prices.

A-1.2 Analysis
The following are the steps of the analysis:

a. Step 1 asks whether the mailing is a product or contains products.

Answer: The publication itself is a product because it has a price and
is sold to readers.

b. Step 2 asks whether the product to be mailed meets one of the three
statutory product provisions.

Answer: The publication was not donated to MEA, but, taking all
expenses into account, MEA determines that its cost for each copy of
the publication is $1.25. Therefore, the publication is a low-cost item.

Alternative answer: If the MEA journal was not low-cost, it would have
been necessary to consider the periodical publication exemption. A
periodical publication must have a title, be issued at regular intervals of
January 2017 45

A-1.3 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
at least four times a year, be formed of printed sheets, be issued from a
known office of publication, be circulated to a legitimate list of
subscribers or requesters, and meet other requirements applicable to a
specific Periodicals qualification category. Because MEA’s journal is
issued only three times a year, it does not meet these requirements.

c. Step 3 asks whether there are advertisements.

Answer: There are advertisements, which were described in the
statement of the facts — i.e., for MEA books, for publications of other
nonprofit organizations, for the products of for-profit medical supply
companies, and advertisements for luxury automobiles.

d. Step 4 asks whether there are prohibited or restricted advertisements.

Answer: There are no prohibited or restricted advertisements for
financial instruments, travel arrangements, or insurance. Thus, the
specific restrictions for these types of advertisements do not apply.

e. Step 5 asks whether the advertisements are in material meeting the
content requirements for a periodical publication.

Answer: This publication has a title, consists of printed sheets, has an
identification statement containing each of the elements listed in
6-3.5.2, and contains more than 25 percent nonadvertising matter.

Accordingly, association H’s mailing meets the content requirements
for a periodical publication and is eligible for mailing at the nonprofit
prices, despite the advertisements included in it.

For determining whether advertisements are part of material that meets
the “content requirements for a periodical publication” (step 5), it is not
necessary that the publication meet all requirements prescribed for
periodical publications (see 6-3.5). The identification statement should
describe the publication’s frequency as three times a year and the
approximate publication dates.

f. Step 6 asks whether all advertising in the mailpiece is substantially
related to association H’s purposes.

Answer: It is not necessary to consider this step in this case because
the mailpiece complied with the requirements in step 5.

If the mailpiece had not met the content requirements for a periodical
publication, it would have been necessary to consider whether each
advertisement in the publication was substantially related to the
purposes of the qualified organization. Unless the mailing is ineligible
for the nonprofit prices for other reasons, mailings generally will be
accepted at the nonprofit prices upon the mailer’s certification that the
income derived from the sale of products or services advertised in the
mailing is not subject to the Unrelated Business Income Tax (UBIT)
described at 26 U.S.C. section 512, and that each of the products or
services is substantially related to the nonprofit organization’s
qualifying purpose.

A-1.3 Conclusion
This publication is eligible for mailing at the nonprofit prices.
46 Publication 417

Case Studies: Content-Based Restrictions A-2.3
A-2 Case Study 2: Letter Soliciting Membership
Renewals with Description of Member Benefits

A-2.1 Facts
Authorized association H (described in case study 1) mails a letter to
members requesting renewal of membership in the association at a cost of
$50.00. The majority of the letter reminds the member of the purpose of the
organization and why membership in it should be renewed, including a
discussion of some of the organization’s significant activities during the past
year. A lesser portion of the letter also describes membership benefits,
including car rental discounts, an association journal that is paid for as part
of dues, the cost and terms of travel arrangements, insurance, and an affinity
credit card. Association H seeks to enter this mailpiece at the nonprofit
prices.

A-2.2 Analysis
The following is the six-step process for analyzing the mailpiece:

a. Step 1: The mailpiece contains no products.

b. Step 2: This step need not be considered because the mailpiece
contains no products.

c. Step 3: The mailpiece contains descriptions, including costs and
terms, of various products and services available to members, such as
a journal, car rentals, travel arrangements, insurance, and an affinity
credit card. In most circumstances, such as the publication discussed
in Case Study 1, these contents would be considered advertising.
However, where such contents are included in a letter soliciting new
members or membership renewals, they will not be considered
advertising if the mailpiece meets the standards discussed in 6-3.3.8.
In this instance, the descriptions of the benefits constitute less than
half of the solicitation letter and are not considered to be advertising.

d. Steps 4–6: Since the contents in the mailpiece discussed in step 3 are
not considered advertising under the standards in 6-3.3.8, these tests
do not need to be considered.

A-2.3 Conclusion
This mailpiece is eligible for mailing at the nonprofit prices.
January 2017 47

A-3 Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
A-3 Case Study 3: Mailpiece Containing Sweepstakes
Entry Information

A-3.1 Facts
The mailpiece of organization A, an authorized college (educational
organization), contains a sweepstakes entry form bearing the endorsement
“No purchase necessary to enter,” and a request for donations. The
mailpiece is published annually and does not contain a title, identification
statement, or at least 25 percent nonadvertising matter.

A-3.2 Analysis
As described, the mailpiece does not contain any products. Therefore the
product rules do not apply. The mailpiece does not contain any
advertisements, either. The request for donations and the sweepstakes entry
information are not considered advertisements for products and services
because no purchase is required. While the mailpiece does not meet the
“content requirements for a periodical publication” (that is, the mailpiece
does not contain sufficient nonadvertising material, a title, or an identification
statement), that does not matter because there are no advertisements in the
publication.

A-3.3 Conclusion
The advertisement is eligible for mailing at the nonprofit prices.
48 Publication 417

Appendix B

Questions and Answers: Content-Based
Restrictions

Q May our authorized organization mail material at the Nonprofit USPS
Marketing Mail prices if it includes an advertisement for our periodical
publication?
A Yes, if the advertised periodical publication meets one or more of the

following tests:

a. The advertised publication is currently authorized to be mailed at
Periodicals postage prices, or it would qualify for Periodicals prices
if the organization applied.

b. The publication is substantially related to your organization’s
purposes.

c. The advertisement for the publication appears in a mailpiece that
meets the content requirements for a periodical publication.

Q Are advertisements in material that meets the “content requirements for a
periodical publication” required to be substantially related to the authorized
organization’s purposes?
A No. The rules exempt advertisements from the need to be substantially

related to the organization’s purposes if the advertisements are printed
in material that meets the content requirements for a periodical
publication, as prescribed by the Postal Service. However,
advertisements for credit cards are always prohibited and
advertisements for insurance policies and travel arrangements are
permitted only under restricted circumstances.

Q May my authorized organization acknowledge contributors, donors, and
sponsors in material mailed at the Nonprofit USPS Marketing Mail prices?
A Yes. The rules permit such acknowledgements to include the name of

the sponsor, donor, or contributor and any official company logo, as
long as no advertising is associated with the acknowledgment.
However, if the acknowledgment includes other information
concerning the sponsor — e.g., a description of the sponsor’s
products or the sponsor’s phone number — the acknowledgment is
subject to the applicable advertising restrictions.
January 2017 49

Appendix B Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
Q Are the exceptions to the rules against mailing advertisements for products
and services at the Nonprofit USPS Marketing Mail prices different from the
exceptions to the rules against mailing products at these prices?
A Yes. The law establishes different rules for each. For example, although

it might be important under the advertising restrictions whether the
advertised product is substantially related to the authorized
Organization’s purposes, the product restrictions do not contain a
similar rule.

Q If my authorized organization advertises low-cost products in material that
does not meet the content requirements for a periodical publication, must the
advertised products be substantially related to the organization’s purposes?
A Yes. The low-cost provision pertains only to the product restrictions,

not to advertising restrictions.

Q Do advertisements for products donated to my authorized organization
qualify for mailing at the Nonprofit USPS Marketing Mail prices?
A Yes. The rules state that products and services received by an

organization as donations or gifts are considered substantially related
to one or more of the organization’s purposes.

Q Is a periodical publication eligible for mailing at the Nonprofit USPS
Marketing Mail prices if it is considered a product and it cost the authorized
organization more than the amount specified for a low-cost item?
A Maybe, but only if the publication could qualify for authorization as a

Periodicals publication and it does not contain any ineligible
advertisements.
50 Publication 417

Appendix C

Customer Support Rulings (CSRs): Nonprofit
USPS Marketing Mail

Customer Support Rulings (CSRs) provide examples of DMM standards and
how they are applied to actual mailing situations. CSRs are available at
pe.usps.com and are easy to search or sort (by class of mail, DMM
reference, etc.).

PS-055, State Committee of a Political Party — Nonprofit USPS
Marketing Mail. This CSR discusses the eligibility of a state committee of a
political party to mail at the Nonprofit USPS Marketing Mail (nonprofit) prices
of postage.

PS-120, Materials Furnished to an Authorized Nonprofit Organization
Mailable at the Nonprofit USPS Marketing Mail Prices. This CSR
discusses materials that were provided to an authorized organization by an
outside party or entity that are mailable by the authorized nonprofit
organization at the Nonprofit USPS Marketing Mail (nonprofit) prices.

PS-124, Identification of Nonprofit USPS Marketing Mail Matter (a.k.a.
and d.b.a.). This CSR discusses the identification of a nonprofit organization
on matter mailed at the Nonprofit USPS Marketing Mail (nonprofit) prices of
postage.

PS-128, Political Action Committee — Nonprofit USPS Marketing Mail.
This CSR discusses the eligibility of a so-called “political action committee”
of an authorized nonprofit organization to mail at the Nonprofit USPS
Marketing Mail (nonprofit) prices of postage.

PS-140, “Celebrity” Names on Nonprofit USPS Marketing Mail. This
Customer Support Ruling discusses eligibility of materials to be mailed at the
Nonprofit USPS Marketing Mail (nonprofit) prices when the name of a
celebrity, politician, or other “endorser” is shown on the envelope or printed
materials being mailed.

PS-209, Cooperative Mailings. This CSR discusses cooperative mailings
and lists factors to consider in the determination of an eligible or ineligible
cooperative mailing.

PS-233, Special-Event Fundraising Mailings — Nonprofit USPS
Marketing Mail. This Customer Support Ruling discusses the eligibility of
special-event fundraising mailings sent at the Nonprofit USPS Marktering
Mail (nonprofit) prices that show the names or logos of sponsoring
organizations.
January 2017 51

Appendix C Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
PS-257, Charge Card Advertisements — Nonprofit USPS Marketing
Mail. This CSR discusses the eligibility of a charge card advertisement in
copies of a circular mailed to members of an organization at the Nonprofit
USPS Marketing Mail (nonprofit) prices of postage.

PS-262, Donation Solicitation. This CSR discusses whether “personal
information” present in the mailpiece of an organization authorized to mail at
the Nonprofit USPS Marketing mail prices causes the piece to be ineligible
for USPS Marketing Mail prices.

PS-294, Charitable Gift Annuities — Nonprofit USPS Marketing Mail.
This CSR discusses the eligibility of charitable gift annuities (CGA)
advertisements in mailings at the Nonprofit USPS Marketing Mail (nonprofit)
prices of postage.

PS-298, Travel Arrangements — Nonprofit USPS Marketing Mail. This
CSR discusses the eligibility of a travel arrangement advertisement in a
mailing at the Nonprofit USPS Marketing Mail prices of postage.

PS-299, Membership Benefits — Nonprofit USPS Marketing Mail
(Permissible References). This CSR discusses the eligibility of membership
benefits in a mailing at the Nonprofit USPS Marketing Mail (nonprofit) prices
of postage.

PS-304, Membership Benefits — Labor Unions and Similar
Organizations (Permissible References). This CSR discusses the eligibility
of membership benefits for labor unions and similar organizations in a
mailing at the Nonprofit USPS Marketing Mail (nonprofit) prices of postage.

PS-305, Travel Arrangements — Recreational or Religious Event. This
CSR discusses the eligibility of a travel arrangement advertisement for a
recreational or religious event in a mailing at the Nonprofit USPS Marketing
Mail (nonprofit) prices of postage.

PS-307, Lotteries – Raffles. This CSR discusses the eligibility of lottery
advertisements by authorized nonprofit organizations.

PS-310, Materials Mailed by Voting Registration Officials — Nonprofit
USPS Marketing Mail. This CSR discusses the acceptance of materials
mailed by voting registration officials at Nonprofit USPS Marketing Mail
(nonprofit) prices.

PS-314, Authorization to Mail at Nonprofit Prices for Affiliated
(Umbrella) Organizations. This CSR discusses the eligibility of an
organization authorized to mail at the Nonprofit USPS Marketing Mail prices
to enter mail on behalf of an integral department of the organization at those
prices.

PS-322, Donation Solicitation/Previous Donation Receipt. This CSR
discusses whether “personal information” contained in the mailpiece of an
organization authorized to mail at the Nonprofit USPS Marketing Mail prices
causes the piece to be ineligible for USPS Marketing Mail prices.

PS-323, Computer-Prepared Mailpieces Entered by Authorized
Nonprofit Mailers. This CSR discusses whether “personal information”
present in the mailpiece of an organization authorized to mail at the Nonprofit
USPS Marketing Mail prices causes the piece to be ineligible for USPS
Marketing Mail prices.
52 Publication 417

Customer Support Rulings (CSRs): Nonprofit USPS Marketing Mail Appendix C
PS-333, Cooperative Mail Fundraising Exception. This CSR is a case
study in the use of Nonprofit USPS Marketing Mail prices when mailing under
the “fundraising exception” to the cooperative mail rule.

PS-336, Identification of Nonprofit USPS Marketing Mail Matter. This
CSR discusses the identification of a nonprofit organization on matter mailed
at the Nonprofit USPS Marketing Mail (nonprofit) prices.
January 2017 53

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
54 Publication 417

Appendix D

Application for Nonprofit USPS Marketing
Mail Prices: PS Forms 3624 and 3623

Copies of PS Form 3624, Application to Mail at Nonprofit USPS Marketing
Mail Prices, and PS Form 3623, Request for Confirmation of Authorization (or
Pending Application) to Mail at Nonprofit USPS Marketing Mail Prices, are
available for customers and employees on the Postal Service internet at
http://about.usps.com and also through Postal Explorer at pe.usps.gov/, as
well as in print at many Post Offices and business mail entry units.
January 2017 55

http://pe.usps.gov/

Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
This page intentionally left blank
56 Publication 417

	Publication 417

	Nonprofit USPS Marketing Mail Eligibility: Nonprofit and Other Qualified Organizations
	January 2017

	

	Transmittal Letter
	Contents
	

	1 Introduction
	1-1 Background
	1-2 Publication 417
	1-3 Mailing Standards
	1-4 Other Publications
	1-5 Postal Explorer

	2 Eligible and Ineligible Organizations
	2-1 Evaluation of Eligibility
	2-2 Eligible Organizations
	2-2.1 Categories of Organizations
	2-2.2 Qualified Political Committees
	2-2.3 Voting Registration Officials

	2-3 Ineligible Organizations
	2-3.1 Governmental Organizations
	2-3.2 Other Typical Ineligible Organizations

	3 Application for Authorization
	3-1 Original Mailing Office
	3-1.1 General
	3-1.2 Completing PS Form 3624
	3-1.3 General Documentation Requirements
	3-1.4 Additional Documents Concerning Operation
	3-1.5 Qualified Political Committees and Voting Registration Officials
	3-1.6 Submitting Application
	3-1.7 Appealing Denied Application

	3-2 Additional Mailing Offices
	3-2.1 General
	3-2.2 Confirmation of Authorization

	3-3 Mailing After Authorization
	3-3.1 Mailing Frequency and Revocation for Nonuse

	4 Qualified Mailings
	4-1 Legal Responsibilities
	4-2 Voter Registration Materials
	4-3 Individual Mailings
	4-3.1 General Standards
	4-3.2 Identification of Mailpieces

	4-4 Postage Liability

	5 Cooperative Mailings
	5-1 Overview
	5-2 Eligible Mailings
	5-2.1 Scope of Cooperative Mail Rule
	5-2.2 Eligibility Factors
	5-2.3 Commercial Mailing Agent

	5-3 Ineligible Mailings
	5-4 Political Committee Mailings
	5-4.1 Applying the Cooperative Mail Rules
	5-4.2 Maintaining Committee Control
	5-4.3 Endorsements on Mail

	6 Content-Based Restrictions
	6-1 Overview
	6-1.1 Effective Date
	6-1.2 Summary of Restrictions
	6-1.3 Legislative History
	6-1.4 Different Rules for Products and Advertisements

	6-2 Summary of Process for Determining Eligibility of Mailpiece
	6-3 Six-Step Process
	6-3.1 Step 1: Examine Mailpiece for Products
	6-3.2 Step 2: Determine If Products Meet Statutory Provisions
	6-3.3 Step 3: Examine Mailpiece for Advertisements
	6-3.4 Step 4: Determine Prohibited or Restricted Advertisements
	6-3.5 Step 5: Determine If the Mailpiece Meets Content Requirements for a Periodical Publication
	6-3.6 Step 6: Determine Substantial Relatedness of Advertised Products and Services

	Appendix A - Case Studies: Content-Based Restrictions
	A-1 Case Study 1: Publication Containing Advertisements
	A-1.1 Facts
	A-1.2 Analysis
	A-1.3 Conclusion

	A-2 Case Study 2: Letter Soliciting Membership Renewals with Description of Member Benefits
	A-2.1 Facts
	A-2.2 Analysis
	A-2.3 Conclusion

	A-3 Case Study 3: Mailpiece Containing Sweepstakes Entry Information
	A-3.1 Facts
	A-3.2 Analysis
	A-3.3 Conclusion

	Appendix B - Questions and Answers: Content-Based Restrictions
	Appendix C - Customer Support Rulings (CSRs): Nonprofit USPS Marketing Mail
	Appendix D - Application for Nonprofit USPS Marketing Mail Prices: PS Forms 3624 and 3623

