ABOUT THIS FEATURE

Informed Delivery is a new and innovative feature from the Postal Service that provides eligible residential consumers with digital previews of their incoming mail. Consumers who sign up receive grayscale images of the exterior, address side of their household’s letter-sized mail arriving in their physical mailboxes soon.* Users can view their mailpiece images via email or online dashboard.

SIGNING UP

Interested consumers should visit informeddelivery.usps.com to sign up. Follow the on-screen prompts to check if your ZIP Code and individual delivery address are eligible for the feature.

THE DAILY DIGITAL ROUTINE

Nothing replaces the tactile value of hardcopy mail, but USPS understands consumers’ increasing desire to interact and communicate digitally with everything, including their mail. Informed Delivery offers consumers the convenience of seeing what is coming to their mailbox – anytime, anywhere – even while on the go or traveling. Providing advance notice of mail delivery also allows users to know when important pieces of mail will be arriving, better plan for their day, and stay organized.

Informed Delivery bridges the gap between the physical and digital worlds to create an innovative experience for consumers and maintain the relevancy of physical mail in today’s highly digital environment.

*Only letter-sized mail processed on USPS automation equipment will be imaged; not all letter-sized mailpieces are processed through our automated equipment.

**Informed Delivery January 2017 User Survey; 6,379 respondents across 700+ ZIP Codes™
WHO IS ELIGIBLE TO SIGN UP FOR INFORMED DELIVERY?

Informed Delivery is offered to eligible residential consumers nationwide. USPS currently provides the feature for delivery points in eligible ZIP Code locations for which mail can be sorted on automated equipment and where there is a unique delivery ZIP Code, down to the apartment level or other unit designation where applicable. USPS is still working through a few instances in which mail must be manually sorted. In addition to having an address enabled for Informed Delivery, interested consumers must also successfully complete identity verification to confirm they live at the address.

WHY MAY I NOT BE ELIGIBLE FOR INFORMED DELIVERY?

In order for the feature to provide mail images to the appropriate recipient, each multi-unit building on each carrier route must be individually identified and coded to the unit level. While most addresses are coded at this level, this coding process, especially in high density areas, is a work in progress. If you live in a multi-unit building and you have successfully registered on usps.com, but the sign up process indicates that you do not have an eligible address, we are unable to offer you the feature until the coding is complete. Please check back at a later date.

WHAT ACTION CAN I TAKE IF I RECEIVE A NOTIFICATION FOR MAIL THAT WAS DELAYED OR NEVER DELIVERED?

Unfortunately, an occasional piece of mail may fail to reach its destination. There are several legitimate conditions in which an image of a mailpiece may be delivered in advance of the physical mailpiece by a day or two. The mailpiece may have been scanned by our automated equipment, however, the mailpiece itself was not relayed to your mail carrier before he or she left for their delivery route that day. In addition, certain mail such as Certified Mail® or mail requiring a signature may not be received if a corresponding action such as providing a signature was not obtained.

Reports of mail loss greatly concern USPS. Regrettably, when such instances are brought to our attention, there is no sure way of determining what may have happened because of the large volume of mail moving through the USPS network each day.

To help refine USPS delivery and this notification service, you can indicate from your email notification and/or dashboard that you did not receive a mailpiece by clicking the link/checkbox under a specific mailpiece.

HOW SECURE IS INFORMED DELIVERY?

USPS takes the privacy of your mail very seriously. Personal information is protected. The scanned images are of the external markings, showing only the exterior, address side of letter-sized mail. The mail is protected by the U.S. Postal Inspection Service, whose sole mandate is to safeguard the entire Postal Service system, including the employees who deliver and process the mail and millions of customers who use it. The Postal Service adheres to the privacy requirements of the Privacy Act established by the federal government which controls when and how the USPS shares personal information and limits the conditions in which that information can be disclosed externally to outside parties.