Minutes of the

Mailers' Technical Advisory Committee

August 17-18, 2005

U. S. Postal Service Headquarters

Benjamin Franklin Room

Washington, D.C.

First Day

WEDNESDAY, August 17

Welcome/Introduce New Members

Susan Plonkey, Postal Chair

Bob O’Brien, Industry Chair

Ms. Plonkey welcomed MTAC members and guests. She recognized the MTAC retirement of Ken Metroff and read a letter of appreciation for his dedicated service to MTAC. She noted that the National and Premier Account web site will soon have a single sign-on procedure and that an automatic single-click sign-up option for BSN eService is already available.

Mr O’Brien introduced new MTAC association executives, William Martin, Gravure Association of America, and Alison O’Donnell, National Retail Association; and new MTAC representatives:

Kristen Johnson, National Postal Policy Council

Jeffrey Robinson, National Alliance of Standard Mail and Logistics

Eddie Mayhew, Coalition of Religious Press Associations

William Stevens, Association of Priority Mail Users

Douglas Meyer, National Association of Perishable Shippers

Brendan Sheehan, Continuity Shippers Association

Jayne McGarry, Custom Publishers Council

Mr. O’Brien announced the proposed 2006 meeting dates:

Feb 1 – 2 (note: subsequently Feb 15 – 16 have been proposed as better dates)

May 3 – 4 (note: subsequently May 17 – 18 have been proposed as better dates)

Aug 2 – 3

Nov 1 - 2

Mr. O’Brien announced that the next Industry Vice Chair would be elected at the business meeting at the end of the day, and that members of the Leadership Committee (formerly the Steering Committee) would be elected at the fall meeting in November.

USPS Financial Update

Richard J. Strasser, Jr., Chief Financial Officer & EVP

Mr. Strasser announced that the third quarter financials (April through June), recently submitted to the Board of Governors and available on USPS.com, reported a net loss of $240 million. He provided the July and July YTD results, noting that July 2004 had one less weekday compared to July last year that normally would generate about $230 million in revenues.

In July revenues were $26 million above plan, but 3.1% below SPLY because of the one less weekday. Expenses were $35 million more than anticipated, mainly due to increased fuel costs. Therefore, the net was a loss for July of $251 million, compared to a loss of $19 million in July 2004. Year-to-date, Mr. Strasser noted net income was $1.5 billion exceeding plan by $1.2 billion. Total revenues exceeded plan by $1.1 billion, mainly because of the extraordinary increase in volume and revenue in Quarter 1, and chiefly in November 2004. Expenses were $72 million under plan, as result of productivity gains. Mr. Strasser indicated that expenses would probably overrun plan for the rest of the year because of increasing fuel costs. The negative impact of increasing fuel prices will continue into next year, both as direct impact to transportation costs and indirectly to cost of living adjustments (COLAs) for our bargaining employees as COLAs are tied directly to the change in the consumer price index.

Negatively impacted by one less delivery day, volume in July was 1.4 percent lower than last year. Year-to-date volume, with the exception of First-Class Mail (-0.1 percent), has increased in all categories, especially Priority Mail. Delivery points are up 2 million, to 143.9 million. Mr. Strasser stated that total factor productivity (TFP) continues to improve, up 1.3% since last year, and output per work hour had also improved by 1.7%.

Mr. Strasser noted that the financial outlook for Quarter 4 projected that volume, revenue and expenses would exceed plan. The net loss would be less than the plan net loss of $0.7 billion because the revenue overrun would more than offset the expense overrun. He stated that the Postal Service has already incurred expenses of $260 million more than same period last year for fuel and that amount will probably exceed $300 million before the end of the year. This increasing pressure on expenses, many of which were not anticipated in the R2005-1 rate case, provide added emphasis for the need to implement the price changes included in the R2005-1 rate case in January.

Mr. Strasser then provided his personal views on the two pending legislative reform proposals. He stressed that his comments were his own views and did not represent the official position of the Postal Service.

In answering questions, Mr. Strasser stated that: there is no expectation of requesting a fuel surcharge; borrowing for a capital investment with a return might be appropriate, but not for ordinary operating expenses.
Please click here to view the presentation
Corporate Automation Plan -- Phase II Update

William P. Galligan, SVP Operations

Mr. Galligan recapped the history of the Corporate Automation Plan, Phase I (CAP I) that began in 1989. The plan included the automation of letters distribution, flat distribution and parcel distribution. CAP Phase II includes those three plus automated bundle processing, automated tray and container processing and longer term plans for delivery (flats automation), transportation and the intelligent mail area, including scanning and tracking).

The Advanced Facer Canceller System (AFCS) has been modified to include Optical Character Readers (OCR), upgraded ink jet cancellers, and an improved “doubles” detector. Aging Multi-Line Optical Character Readers (MLOCR) will be replaced by Delivery Input/Output Subsystem (DIOSS) equipment in 2006, with advanced features and greater depth of sort. The Postal Automated Redirection System (PARS) Phase I for undeliverable-as-addressed letters has been completed, and full deployment of Phase II should be completed by late 2007 (282 plants through 12 remote encoding centers). PARS for flats is being explored and eventually may handle parcels as well.

Mr. Galligan stated that Engineering has completed the evaluation of Flats Sequencing System (FSS), which will be followed by an FSS prototype machine test (October 2005) and a field test at an Indianapolis postal site in the spring of 2006. If the timetable holds, deployment should begin in 2008. The benefits include efficient separate processes for sorting letters and flats in delivery point order. It will also be possible to re-engineer the handling of residue mail.

FSS would bring about several operational changes for mailers – different dropship sites, elimination of some carrier route presort, a required 11-digit barcode (or ID tags), possible elimination of detached address labels, increased 5-digit presort, standardized label placement, and rates that reflect the appropriate savings.

The currently deployed Automated Flat Sorting Machine (AFSM) 100 will receive two upgrades beginning in 2006 including an automatic induction system for automated feeding, and an automated tray handling system for automatic loading and sweeping of trays on the backside of the machine.

 The initial deployment of Automated Package Processing System (APPS) will be completed in 2006 and replace outdated Small Parcel Bundle Systems. Mr. Galligan commented that automated bundle processing requires optional endorsement lines and pressure-sensitive barcode labels. The effort to reduce the use of sacks continues, as does the effort to increase bundle integrity. The APPS deployment strategy includes an effort to align the system with the future network and minimizing transportation requirements.

Mr. Galligan emphasized the importance of a good partnership with the mailing industry as technology deployments and network changes bring about changes in mail preparation requirements.

During discussion, Mr. Galligan stated that FSS is capable of accepting address saturation mail, although with a different configuration than regular mail. The 9-billion pieces of saturation mail handled annually will probably stay at the delivery unit, requiring a drop ship appointment to process. Asked about weight and physical dimensions, he commented that once the parameters of an acceptable flat piece is finalized, those pieces that are not within parameters will have to be handled separately and will probably have a higher cost. There was also a discussion about standardized address placement, which is important to efficient handling by carriers. However, Mr. Galligan stated that all of the issues are on the table for discussion – address placement, piece size/dimensions, sort make-up, etc.

Please click here to view the presentation
Association Presentation – IDEAlliance

David Steinhardt, President & CEO

Mr. Steinhardt introduced IDEAlliance, the successor to the Graphics Communications Association, and discussed the basis of its focus on technology. He offered an anonymous quote to underscore the need for new thinking in developing the future of the mailing industry – Today we need to apply 21st century technology to produce advertising and print media, but we are still using Gutenberg’s commerce data flow.

The current thrust of the industry is Internet-oriented, and information technology is rapidly becoming the dominant force in every aspect of industry – use of XML and ways to tag information for retrieval by multiple users, web services (such as Postal One!), and the removal of some competitive barriers to make it easier to communicate and develop standards. That makes it possible to make print media more competitive than other forms of media, such as broadcast.

Mr. Steinhardt described the unique characteristics of IDEAlliance that serves the supply chain end-to-end, providing support not only to advertisers, printers and publishers, but to the numerous parts of the industry that are related – list managers, transportation providers, distribution services, manufacturers of related equipment and materials, and the information services that bring them all together.

Another side of IDEAlliance is the fact that it was the incubator for a standard for markup for storage and retrieval of information. An early IBM language, Gencalc, was adapted by the GCA, morphed into standard generalized markup language (SGML) in the eighties, which was supported by the two major standards organizations, ANSI and ISO. It became the industry standard. By the mid-nineties, IDEAlliance introduced extensible markup language (XML), which is now the standard for most IT systems.

IDEAlliance divides its work into four areas -- first, speed material distribution focuses on making the movement of materials more efficient and as automated as possible; second, an effort to reduce pre-press operations; third, improved reproduction quality through standardization of processes and related printing systems, and fourth, an effort to boost newsstand and postal distribution efficiency (reduced cycle time).

Mr. Steinhardt noted that IDEAlliance has participated in or driven the development of a large number of standards and best practices, with an emphasis on developing standards that move across the entire supply chain. For example, there is a project to use Mail.dat to provide more useful information related to magazine circulation.

IDEAlliance has a number of committees that deal with industry issues, technical working groups (specifications and standards), implementation (to develop best practices), annual and periodic conferences, a web-based program to look at improving quality and efficiency in the publications process (www.printtools.org), and mail and newsstand distribution. There are also several industry-specific groups, most of which include MTAC members as chairs, vice-chairs and members.

Finally, Mr. Steinhardt announced that the highest IDEAlliance award, the Donald A. Mumma Award, was presented to Marc McCrery in 2005.

Please click here to view the presentation
Electronic Mail Substitution Model – Study Results

Michael Reynolds, Director Strategy, Pitney Bowes
Mr. Reynolds presented the results of a study by Pitney Bowes on the effect of the electronic communications revolution on mail volume and characteristics. He suggested that there is a perception that electronic communications devices, such as the PDA, is rapidly affecting mail volume. In fact, the e-substitution effect is not always directly related to mail. For example, the hand-held device that provides current news actually replaced (in part) the personal computer, which replaced the television newscast, which replaced the newspaper. That is, the substitution effect has been going on for a long time.

The Pitney Bowes study tried to define the reality of electronic substitution. Most historical predictions (for example, that paper would virtually disappear) have not occurred (there is more paper consumption now than twenty years ago).

There are classic examples of technology creating a clear substitution, sometimes in relative short periods – LPs gave way to tapes that gave way to CDs. However, in the case of mail, e-mail is increasing exponentially, but mail, including First-Class Mail, is not collapsing, and other types of mail are actually increasing. There are many forces that affect mail volume – some push, some pull, and the effect is a complicated substitution effect that is not easy to define.

There are needs that industry has that only mail can provide. The study showed that those who are more involved in electronic communications (typically the more affluent) actually use more paper (mail) to communicate. An example of electronic communications that engender more mail is the successful movie store Netflix, which creates a two-way flow of mail based on electronic transactions.

There are shifts in some areas – electronic funds transfer, online financial account statements, direct account credits and debits. Text messaging has increased, but that really replaces the telephone. Text messages are not substitute letters. Although business-to-business communications by mail has decreased, business-to-business ad mail has increased.

Although there is evidence that, as young people mature they use more mail-related services, they may also be more amenable to electronic transactions. There are combinations of events that encourage a shift to electronic transactions that eliminate mail – the IRS encouraging online tax filing, providing software, providing faster refunds for online returns, and making it easier to complete the forms.

There are many factors that affect substitution, but they all reflect the fact that neither mail nor e-mail is a monolithic entity that can be moved by one or two influences. Rapid substitution can occur when there is a simple set of alternatives, but most issues in the mailing industry are much more complex and the benefit of any decision is less clear, so there is a natural hesitation that stays the process.

One example of an invalid assumption was the prediction that Internet advertising would supplant most other forms – in fact, the spam issue has made Internet advertising one of the least effective forms of marketing. In fact, Internet advertisers are increasingly turning to direct mail to “prompt” individuals to visit an Internet ad site.

During discussion, it was noted that, with the high risk of computer contamination through e-mail, along with the high rate of consumer fraud related to e-mail, the U.S. mail has become even more the trusted medium. Additionally, individuals find it very easy to delete spam en masse and difficult not to open a well-designed mail piece. Mr. Reynolds invited MTAC members to visit the web site www.postinsight.com for more information.

National Postal Forum – Orlando

Susan Plonkey, Postal Chair

Ms. Plonkey invited MTAC members to put the Postal Forum in Orlando, April 2-5, 2006, on their calendars. The National Postal Forum is the premier trade show for the mailing industry. The Postal Service is interested in new and original presentations highlighting the value chain for both mail execution and mail applications and is encouraging increased participation from customers and partners. There will be an opportunity for the industry to demonstrate new concepts and promote new products and services. There will also be a new Hispanic track and increased involvement by the major mailing associations. Finally, the high quality of the keynote speakers and the entertainment will be maintained.

Please click here to view the presentation
Streamlining Verification (WG # 93)

David Steinhardt and Pritha Mehra

Mr. Steinhardt described the work group’s mission, to determine how to guide future technology to enhance the acceptance, verification and induction process. The ultimate goal is to provide a seamless acceptance process by leveraging USPS mail bar-coding initiatives and mail processing technologies to produce a dynamic automated mailing verification process. By using PostalOne!, Surface Visibility, mail planning and postage payment information and leveraging mail processing operational container and piece level data scans, an automated verification process is envisioned to validate that mail is being processed according to the postage rates collected
The work group wants to use a single mail class to demonstrate the verification process. Four teams were established – a vision team, a barcode team, a concept and design team, and a measurement reporting team. The vision team will define seamless acceptance of mail, map a process for Standard and Periodical Mail, and determine the value to the Postal Service and mailing industry for making the effort to implement the change – the quid pro quo.

The work group developed a vision statement that encompasses the following:

· Enable integrated electronic payment capabilities for all customers, products & services

· Increase efficiencies and reduce costs by creating electronic interfaces with customers

· Promote the use of barcodes on all mail components from containers to mail pieces to facilitate seamless acceptance and in-process verification

· Promote high quality mail by adopting a simplified in-process verification approach

· Adopt a risk-based verification approach

· Leverage technology and integrated customer support approach to provide constructive feedback to customers throughout the supply chain

· Transform the Business Mail Acceptance channel to champion proactive customer support approaches.

Mr. Steinhardt described the efforts of the barcode sub-group that has reviewed the following barcodes: 4CB, EDL, MTEL and advised that mailers concur with the technical feasibility to apply these barcodes. Provisions will need to be made to accommodate the needs of various stakeholders for access to information.

Mr. Steinhardt commented on the concept and test group and described their initiatives to design a new process for electronic 8125s. He described how the group had designed and will implement a pilot starting in the fall of 2005. In the first phase of the pilot mailers will submit electronic information on drop shipments, which will be barcoded. This information will be forwarded to handheld devices at the pertinent USPS induction facilities. In the second phase of this pilot payment and verification activities will be integrated with the electronic 8125s

Please click here to view the presentation
Postal One! Postage Payment and Statements – Approach and Design (WG # 84)

Phil Thompson and Pritha Mehra
Mr. Thompson noted that, since the establishment of the work group, its original purpose to take a broad look at Postal One! had been changed to a more focused assessment of the specific software releases, specifically the 10 series. When 9.0.3 was released it mainly provided for verification of postage payment of Standard Mail, and verification of all classes of mail. That release posed a number of problems. The 10.1 release is scheduled for December 2005, with an expectation that it will be a much more trouble-free release.

The work group’s main goal is to address improvements in the Centralized Postage Payment (CPP) process, and that will require a careful look at the special requirements of Periodicals, including the definition of what as issue really is, and the needs of mailers who have multiple publication sites.

Some of the lessons learned with the problematic 9.0.3 release include the understanding that testing must be planned better and given enough time, and there must be much broader participation by mailers. The short two-week timeframe for the 9.0.3 test contributed to the problems.

The 10.0 release has had a much more thorough and complex pre-test within the Postal Service, and when the test is moved to include a much broader industry participation it is expected that the release will run much smoother.

The work group has identified 32 issues that must be addressed, 19 of which must be fully resolved before 100% postage payment under Postal One! can be accomplished. Six of the 19 are directly related to Periodicals, but more issues will probably emerge as the process proceeds. This work group is dedicated to the 10.0 release; other work groups will be established to deal with future releases.

Please click here to view the presentation
Association Presentation – Continuity Shippers Association (CSA)

Coleman (Bill) Hoyt, Executive Director

Mr. Hoyt explained that the CSA was established nine years ago to represent an area of mail that had not been represented by any other association – small parcels, including Standard Mail parcels, Media Mail parcels and Bound Printed Matter parcels. When the CSA was formed, MTAC focused mainly on Parcel Post. The CSA represents

parcel subclasses which together generate many times the volume of Parcel Post.

Early activities involved participation in a number of rate cases, including one important success, the introduction of Bulk Parcel Return Service. On the other hand, their classification effort to develop a small parcel and bundle service failed.

Since then, the CSA has concentrated on small parcel mail preparation, automation and proper classification. Particularly, there was an effort by CSA to prevent the absorption of the small parcel subclasses (Media Mail, Standard Mail, and Bound Printed Matter) into the Parcel Post classification.

CSA’s twelve present members each has major involvement in the small parcel subclasses. There are three requirements for membership – members must be active in the mailing, printing or shipping of the small parcel subclasses; members must be eligible for (and participate in) MTAC; and members must attend the annual meeting.

Service Performance Reporting Process Standardization (WG # 94)

Mury Salls and Bob Fisher
Bob Fisher described the purpose of the work group, to address the fact that there are many different types of service data and reports that are not standard, that are not available to all parts of the mailing industry, and that apply to all kinds of mail. This lack of a cohesive data system makes it difficult for the Postal Service to effectively use a great amount of available information to improve service in a unified way.

The work group is looking to develop standard criteria for mailer-generated reports that would be useful to the Postal Service; to improve the process of sharing data (which will involve the Business Service Network - BSN - and operations); to evaluate the potential for a data clearinghouse that would enhance data sharing; and to address industry concerns with the Confirm certification process. The first meeting was an open forum that allowed mailers to discuss a wide range of issues related to reports and data sharing.

Mury Salls described the product of the meeting, at which all participants were encouraged to contribute comments about a number of questions – issues related to Confirm, delivery confirmation, and seeding by telephone and Internet, which generates a huge amount of data and some very sophisticated reports. There was discussion about the statistical validity and significance of reported data.

One important issue that the work group will address is the start/stop the clock specifications and how the physical forms (8125) affect the process, and how the electronic versions will change things.

The work group tried to identify how data is shared and, in a few words, mailers said data is shared with “anyone who will listen.” The actual list of groups that receive data was extensive, including the BSN, Headquarters, and a full range of physical facilities in the field (BMCs, SMCs, Districts, etc.).

Finally, the work group identified specific issues. An important issue is Confirm and the limited availability of shared reports that apply to only a small segment of what is being mailed under the Confirm program (mainly because of the unique requirements of the certification program). Another issue is that, for the most part, the mailer is the proactive user, and the Postal Service needs to look at becoming more involved in the process. Basically, the mailers would like to see a more willing acceptance of reports and data at face value, as filed by the mailer. Finally, another important issue is the visibility of the system and other reporting programs that interface – such as air transportation data that is not available to mailers.

Next steps – the work group agreed that some issues currently in their charter are not feasible and will require a second look by the Leadership Committee before proceeding: resolution of the issues related to Confirm and the certification process; start the clock specifications; a solution to bundle tracking (which is missing the stop the clock step); and surface visibility. Once these issues are reviewed the work group will finalize an agenda and develop a revised issues statement.

Please click here to view the presentation
Update – Negotiated Service Agreements (NSAs)

Mike Plunkett, Manager, Pricing Strategy

Mr. Plunkett reported that five NSAs have been negotiated, and the business results of the three implemented are exceeding expectations. On January 31, 2005, the financial results of the Capital One agreement, were published on the PRC website. In moving forward with NSAs, there is hope that future agreements, with these five serving as precedents, can be negotiated more readily and while reducing the costs to the customers.

Mr. Plunkett described the advantage of having NSAs within the Postal Service, because of the relationships that are forged through such agreements. The customer maintains superior address management and very high quality mail preparation, while increasing mail volume to do postal incentives. The incentives a company is able to earn are based on a declining block rate structure. This is a well known pricing concept that has been adopted by the Postal Service for NSAs. It creates a win-win situation. Although there is no way to prove beyond all doubt that the increase of mail volume is due purely to the incentives.

The outcome of the pending cases at the PRC will have a major impact on the future of the NSA program. There are a number of open issues that must be addressed – business goals, resource management, how to work with the PRC and/or how to respond to a possible new regulatory authority if pending legislation changes the business environment.

During the discussion, Mr. Plunkett commented that mail service providers are potential candidates for NSAs, but there are limitations. If increased volume for a mail service provider came from its competitors, then it would not be organic growth for that customer. This mail would already be in the postal system.

Concerning future marketing, the Postal Service is aware of potential customers who might benefit from an NSA and may approach them at some point in the future. For now, the published information about existing NSAs should provide enough material for customers to evaluate the issue themselves. The process is time consuming, through the negotiation and litigation, and that limits the number of new NSAs that can be considered at this time.

Please click here to view the presentation
Second Day

Thursday, August 18

Opening Remarks

Joyce McGarvy, Industry Vice Chair
Ms. McGarvy called the meeting to order and announced that Don Harle had been elected the next Industry Vice Chair at the business meeting.

EMIR Bundle Breakage Blitz

Bob Fisher, Manager Service Performance Improvement

Sue Redman, eMIR Program Manager

Bob Fisher described the Blitz process, which ended August 5th, that involved participation from approximately one-third of processing facilities nationwide. Sites that participated used the eMIR program in Postal One!. There were a total of 2,737 reports during the two-week survey period, identifying 3,296 issues. Of the 127 sites participating, there were 15 Automated Package Processing System (APPS) sites that reported 20% of the issues. The process revealed that eMIR closes the communications gaps that might exist among the customers, BSN, BMA and Operations. Postal One! proved an outstanding vehicle for the survey, including the ability to collect detailed information and photographs of some of the problems. The survey increased the use of eMIR in facilities that were not familiar with the program, and by using the program better data was collected both qualitatively and quantitatively. Mr. Fisher emphasized that the sample could not be considered statistically valid, and the report was affected by site size and local resources. But the data is nonetheless useful.

Top bundle breakage issues were shrinkwrap broken at seams, insufficient plastic strength, and rips and poor seam seals. Shrinkwrap accounted for over 28% of the problems, but is used on less than 20% of the bundles – so it is a significant issue. Plastic straps slip, break, cover addresses and there are sometimes not enough straps to effectively hold the bundle together. Plastic straps account for 26% of problems but are used on 80% of bundles (including bundles that are also shrinkwrapped). Rubber bands appear to be a significant issue since they account for 30% of the problems but account for only 10% of the bundles. They basically slip off and break. Other issues include address obscuration, facing slips that cover addresses and fall off bundles, and presort errors.

The breakdown for various characteristics: 80% Standard flats, 19% Periodical flats; 67% coated stocks, 18% uncoated, 5% individual polywrap; 30% bundles on pallets, and 33% bundles in sacks (37% not identified as to pallets or sacks).

The conclusion is that the reported problems are approximately proportional to the volumes by class. In mail piece paper type, there needs to a focus on glossy papers. Since about a third of problems were not reported as to pallet or sack, there is only the indication that there is a fifty-fifty split in that area, however, sacks are used to containerize only 19% of the flat volume.

Reports from customers under the BSN Managed Accounts came from national accounts (34%) and Premier Accounts (66%), and the two accounted for more than half of the issues reported (1,424 versus 1,313 from BMA-contacted accounts).

The program identified a number of issues including the difficulty of identifying the mailing entry point and mail preparer (owners are also included in reports if identified). Customers may receive multiple reports on issues for the same mailing from multiple sites.

Sue Redman commented that the identification of preparers improved between the first blitz and the second, mainly because of the facilities making the effort to make those identifications. A future Postal One! release will prompt a focused verification if a mailer had a previous eMIR issue. The BMEU will be required to physically inspect the mailing to insure that the original problem was corrected. If a problem is detected, it may lead to a full verification. As with all verification issues, a mailer will have the option to correct a problem or pay additional postage. The goal of eMIR remains to be a communication vehicle to notify customers of mail quality issues that affect efficient mail processing.

Finally, to enhance customer communications the Postal Service is sharing more of the data as it is collected and analyzed, and is providing education programs at various venues (focus groups, PCCs, BMA Days and on the web). There is now electronic availability of the Postal One! eMIR customer reports, which are presented in individual report and aggregate formats.

During discussion, Mr. Fisher explained that there was no category for a polywrapped bundle that also contains straps, a fact that might affect the problem rate related to polywraps. Concerning polywrap requirements, rather than specify a specific mil thickness for the plastic, the physical engineering test of dropping a wrapped bundle from a height of four feet is more appropriate. Plastic of a specific mil might have different strength characteristics, and the integrity of seams is also a factor.

Asked why APPS has a higher rate, Mr. Fisher was not able to confirm whether the technology or the handling process was the reason for the higher rate. Finally, when a problem occurs, it is considered “resolved” when the mailer submits an explanatory action report. If the problem persists, an investigation tries to determine whether it is the mailer’s bundle preparation or whether there is a problem that must be resolved in other ways.

Please click here to view the presentation
Improving the Change of Address System

for Colleges and Universities (WG # 90)

Thom Roylance, Jim Wilson and Frank Spencer

Mr. Roylance summarized the goals of the work group, to assess whether student change of address data can be included in existing Change of Address (COA) systems (FASTforward, PARS and NCOALink) and see if that would have a positive effect on volume. A few schools were selected to participate and four schools volunteered – Brigham Young, Harding, Pepperdine and the University of Rochester. The students would fill out standard COAs, which would be sent to Memphis, and all forwarded mail would go through Memphis so that each COA could be identified as to the specific COA system that effected the forwarding. Preliminary data has indicated that the issue is more formidable than the work group anticipated.

Jim Wilson discussed the data collected. There have been 241 pieces of mail that have gone through the process, 125 First-Class pieces, 114 Standard and 2 packages. It did not represent a lot of volume compared to what the schools reported the students were receiving – about 1.5%. The reasons included the late start of the test and the fact that a lot of the students had already submitted change of address information to the schools before volunteering for the test. Looking at the COA systems that affected the mail, FASTforward accounted for about 8%, and PARS only 2.5% (but only Brigham Young was covered by PARS and the way mail is handled on the two campuses may affect whether PARS can even make contact with the mail piece). The main volume of nearly 90% was handled by NCOALink and that indicated that having COA data in that system offered an improved capability for all users. There will be residual benefits since the address correction will occur before the mail goes to the school.

The work anticipated values to the stakeholders that appear to be valid assumptions – more timely information updates for the mailer, and for the university reduced undeliverable as addressed (UAA) mail for moving students, faster receipt of forwarded mail for the student and reduced mail handling for the Postal Service. The test did reveal other issues that would affect the COA process, partly because there were a wide variety of policies at the various schools (e.g. how long mail would be forwarded, and how Standard Mail is handled – some just discard it, some return it to the Postal Service -- how ancillary endorsements are handled, and different ways of readdressing mail). There were issues that the Postal Service should consider addressing – university use of official Postal Service forms that might erroneously suggest to the student that the Postal Service would handle any related processes, and the fact that PARS may not be helpful in the university process.

Next steps – the work group will continue to collect data and analyze the test results. Then a strategy will be developed and reported to MTAC at the November meeting.

Please click here to view the presentation
Address Quality Methodology (WG`# 97)

Address Quality Tools – Move Update (WG # 98)

Charlie Bravo, Nick Barranca and Joe Lubenow

Mr. Barranca introduced the two new work groups that will focus on address quality methodology and address quality tools.

Mr. Lubenow discussed work group # 97, whose goal is to increase use of accurate 11-digit barcodes and to reduce the amount of undeliverable as addressed (UAA) mail. The work group will look at the process by which mailers prepare and submit mail and where the address quality sits in that process. The tools that are used will be identified and the work group will look at how improvements in the methodology can increase the quality of addresses and make those improvements timelier.

The important issues that will be addressed are documenting address quality, mailing list certification, how to increase complete addresses (including all of the elements needed to insure proper delivery), and electronic mail stream address validation (beyond Merlin, for example). The goals include a 50% reduction in UAA mail by 2010 and universal use of accurate 11-digit barcodes.

Mr. Bravo discussed work group #98, which would look at tools to help mailers improve address quality to reach the goals set by work group # 97. The first focus will be on making Address Change Service (ACS) more useful for Standard mailers, developing electronic-only ACS options, getting corrected information back to the mail list owner, and issues related to manual returns. The ultimate objective is to develop a list of changes to ACS to eliminate the negatives related to manual returns that are believed to inhibit the use of ACS as a Standard Mail address quality tool. The target completion date is March 2006 and volunteers are needed for both work groups.

Please click here to view the presentation
Address Element Correction II (AEC II) Update

Rick Arvonio, Manager, Product Management

Jan Caldwell, Manager, Address Management

Mr. Arvonio explained that AEC II was an industry suggestion that has proved effective and is in use by a number of mailers. Ms. Caldwell described the AEC II process whereby mailers may submit bad addresses that cannot be improved through any existing address quality tools. These truly bad addresses go to the local delivery unit, who can usually fix the address so that it is deliverable.

Currently mailers may only submit 15,000 addresses per day (although larger files can be submitted and the Postal Service will parse them into acceptable units). The addresses first go through AEC I to make sure that the computer database cannot correct it. After that it is sent to AEC II, which refers it to the local carrier, and any corrections are returned to the mailer and entered into the AECES Historical database to prevent duplication of effort for future identical bad addresses (from perhaps another mailer who rents or owns the same list). There are charges for the service -- the usual AEC I fee of $15/1000 and and 25 cents for each address handled by the carrier and either corrected or returned as “not correctable” ($25 minimum per submission) However, there is no charge if the address is corrected through the historical file, post office box exclusions and unique occurrences (colleges, military APOs).

In the pilot test, 90% of addresses were resolved, 60% were improved (delivery point confirmed) and the rest were not capable of resolution – address does not exist or is simply not recognized as on the carrier’s route. The rate of improved DPV addresses are increasing now, probably because customers are purging their lists of addresses known to be permanently bad.

There are benefits for the mailers, especially more reliable delivery and increased list value. During discussion, Ms. Caldwell stated that the Postal Services files are also updated with the new address information when it is identified as missing or inaccurate.

Please click here to view the presentation
Association Presentation – American Bankers Association (ABA)

Irv Warden, Associate General Counsel

Mr. Warden explained that the ABA, which was founded in 1875, represents a very broad industry that includes community and regional banks, savings institutions, trust companies, and some credit-related service companies. The ABA offers its members the usual services -- a 345-member staff (including a compliance hotline), web-accessed member-only information, training programs, regular e-mail notices and communication, professional continuing education courses, and insurance programs.

The ABA’s activities in the postal arena are mainly related to rates and regulations, and the usual venue for that participation is the Postal Regulatory Commission. Although Mr. Warden explained that mail operations is not his particular area of responsibility, banks send over seven billion pieces of mail involving over $2.5 billion in postage. There is increasing advertising mail volume on the credit card side and changes in bill payments - with checks decreasing in volume. On a mail piece weight scale, a check is a higher margin revenue item than many other types of mail. Therefore the loss of check mail is a loss of relatively “profitable” mail. There is also an increase in electronic payments, and a trend toward more electronic statements and disclosure documents. With the possible exception of the credit card companies, banks tend to view postage primarily as an expense item and ABA expends substantial effort to help bankers reduce those expenses.
Please click here to view the presentation

Developing an Interface to the AFSM 100

Automated Induction Process (WG # 96)

Mike Winn and Dave Williams

Mr. Williams introduced new work group #96 that will look at a new interface, the automated induction process, to the AFSM 100. There is significant labor related to getting bundles and packages ready for the AFSM 100 and loading them onto the equipment. The automated induction process will eliminate the need for that labor (up to four individuals) and introduce an automatic feed process for the equipment. The work group will look at the entire movement of mail through the AFSM 100 to define the most efficient process for the whole operation. Mr. Winn invited interested MTAC members to volunteer for the work group.

During discussion, Mr. Williams confirmed that the automated induction process would be used on the Flats Sequencing System (FSS) equipment and part of the work group’s activity will be to assess what is needed for that transition (e.g., the FSS equipment is much faster than the AFSM 100 and some engineering changes will be required).

Please click here to view the presentation
Please click here to view the presentation
Alternative Packaging Materials for Parcels (WG # 91)

Val Scansaroli

Mr. Scansaroli announced that work group #91 is going to “sunset”, partly because it never developed momentum and the issues that would have been covered will be assigned to other work groups.

Improving the Drop Ship Process (WG # 87)

Anita Pursley and Cindy Mallonee

Ms. Pursley reported on FAST, which has been deployed in the New York Metro area, the Northeast and Eastern areas. Deployment began on July fourth and should be complete by the end of November. There are 128 active facilities that have handled 9,004 appointments (260 are recurring appointments), and there are 913 registered Postal One! users. During the early deployment experience there were problems with the web service (resolved when it was discovered that it was a contractor issue), inconsistencies in the indicated volumes versus slots available at various facilities (still being resolved), and a number of customer inquiries that are being compiled into a consolidated report file. There have been some issues related to the fact that there are several help desks for various areas of interest and inquiries were sometimes rerouted multiple times. That issue should be resolved when a single help desk is established. Continuous help desk support (24/7) should be available within a week or so.

Training has been available and over 240 individuals have attended. More sessions are scheduled through September and the BSNs are helping identify best locations for future classes.

Ms. Mallonee described the web services available to customers, allowing them to integrate the customer’s scheduling system with that of the Postal Service. There is information available and there will be help available, including a test of the customer’s system, to insure a smooth transition. A number of companies are successfully using web services and more in the testing/transition phase.

Ms. Mallonee commented that Surface Visibility had been deployed and mailers in certain areas may begin using pallet barcodes. A few mailers have already prepared the barcodes and will participate in a preliminary test of the service. New users should submit the barcode for Postal Service verification. Surface Visibility should be fully deployed by late November.

As FAST continues to deploy, mailer input has been welcome, and the next release in October will include mail diversion information and annex information that will help mailers choose the correct facility, an Area and District listing, an ability for mail owners to preview appointment schedules even though a different scheduler entered the appointments, and a streamlined entry information format.

Please click here to view the presentation
FAST for Periodicals (WG # 95)

Ted Freedman and Cindy Mallonee

Mr. Freedman, noting that FAST will eventually accommodate all classes of mail, announced that Periodical Mail is next in line. The work group has met twice to discuss the special needs of periodical mailers. Thus far the work group has reviewed the FAST system as it exists for Standard Mail, looked at Surface Visibility and its opportunities for periodicals, and talked about the needs of the various kinds of publications – daily, weekly, bi-weekly, monthly, etc.

Some issues have been identified – recurring and standing appointments, creating visibility for sacks, and tracking mail handled by consolidators. The work group will now begin to identify specific requirements for integrating Periodicals into FAST.

During discussion, it was noted that the periodical mailers are one of the more consistent mailers with regard to schedule and volume, and because of that consistency mailers have developed particular relationships with their Postal Service facilities, all of which supports the concept that periodical mailers have unique concerns.

Please click here to view the presentation
Flat Mail Preparation Optimization (WG # 81)

Joe Lubenow and Marc McCrery

Mr. McCrery commented that the work group, which will “sunset”, has been involved over a number of years in a continuing list of opportunities related to optimization of flat mail preparation. New work group(s) may be established to continue work on similar issues. He summarized some of the accomplishments of the work group, projects at or near completion. There was a focus on the Automated Package Processing System (APPS) equipment and two Federal Register notices will be published shortly as a result of the work group’s efforts. First, there will be requirements for address label visibility such that the label can be read with the naked eye and that there can be no partial obstruction (e.g., by a strap or seam). Second, there will be a proposed performance standard for bundle integrity such that bundles, however secured, must remain whole when dropped from a height of four feet to a hard surface.

Mr. McCrery commented on the work group’s contributions to reduce the number of sacks used, by developing ways to distribute mail to pallets and to eliminate the “skin” sack. Over half of the sacks in circulation contain 24 mail pieces or less, and a notice will be published shortly that will eliminate this inefficient use of sacks.

Finally, there is a proposal to realign Periodicals origin network mail so that pieces deliverable within a reasonable geographic distance will be worked into that zip code’s First-Class Mail. There is also a preliminary recommendation to allow the use of tubs for Periodicals flats in certain situations.

Mr. Lubenow added that there are two issues that the work did not resolve that should be carried over to new work group efforts – mixed ADC/mixed BMC pallets, and co-mailing/co-palletization of multiple mail classes.

Adjournment

At the end of the meeting Joe Schick proposed that a special group be established to look at the Flats Sequencing System (FSS) issues – Bob O’Brien commented that the Postal Service would prefer working on this through the current MTAC structure, rather than establish what might be called a “blue ribbon panel.” Mr. Schick indicated he just wanted to “get it on the record” because he felt it was important.

The meeting was adjourned at 11:00 a.m.

[image: image1.jpg]

PAGE
8

