Workgroup 111 Minutes for Sub Group B telecom held February 2, 2007

In attendance: Angelo Anagnostopoulos, Joe Bailey, Lisa Bowes, Rich Domagala, Rose Flanagan, Cindy Perkins, Dave Myers, Harry Shamenek, Sandra Ridder, Kevin Yost, Jim Brockman, Cher Rupp-Ruggeri, Jim Brockman and Steve Colella

PostalOne! Progress Update by Sandra Ridder and Kevin Yost:
Sandra faxed application to Tony Wilson. She did receive return phone call but was not able to take it. Customer Care Center still seemed confused over which PostalOne! method Sandra was applying for. There still seems to be a major disconnect between Customer Care personnel and their ability to answer questions. Sandra is really not much further along than she was two weeks ago. She felt that had she gone through a local rep she may have had an easier time.
Kevin had not faxed the required form and would do so shortly. In response to Sandra’s comment regarding the local contact perhaps being an easier route to take, Kevin reported he was directed by his local people to the PostalOne! website. He was told that once the application was processed the district would be notified and then they would contact Kevin. Lisa Bowes reported some of her clients have reported that they too were directed by the local USPS to go to the website or help desk. Response from the local USPS is that do not know anything about PostalOne!. Publishers Clearance House had applications vanish and went to local offices for help. PCH did finally manage to get into Postage Statement Wizard just to see reports and available screens. Their lettershop is PostalOne! ready however due to spoilage issues do not submit PCH statements in PostalOne!. Trans Continental also reported that applications made to PostalOne! went unprocessed and has not gotten back into PostalOne!. This was disturbing to hear considering the training provided to the districts. This would indicate additional training is still required.
PostalOne! on line application is not truly an on line application. This will be fixed after Customer Registration is up and running. However until then the application process is really difficult. Faxed applications are mixed with Postage Statement Wizard applications. Presently there is backlog of over 700 Postage StatementWizard applications. Districts are not following procedures...that adds to issues. Postage Statement Wizard is for mailers that want to submit only electronic mailing statements. Postage Statement Wizard does not accept electronic documentation. Postage Statement Wizard is aimed toward small mailers such as local churches and other organizations. It appears this segment is jamming the application process.

The USPS finance number for the permit office is required on the PostalOne! application however it is not asked for on application and even if it is was this is not common knowledge and there is no way for you to obtain it on line.

Cher confirmed the USPS new Customer Registration which will fix the application issues is slated for completion approximately 90 days after the rate case.
Cher updated the group on POS issues. In Dallas since there is a retail unit at the BMEU they are not going to put POS in that unit. Therefore you must submit checks at the retail window first then go to BMEU with the mail. Dallas did report that after February 27 checks will be accepted in all retail windows in Dallas not just two retail units as it is presently being done.

Royal Oak BMEU is using IRT not POS. They will not be given a POS unit. They do not want to go through process of giving manual receipts so the USPS is requiring customers to go to retail windows. Therefore customers will be required to submit the checks at a retail window before bringing mail to the BMEU unit. In Royal Oak this will mean going to two separate facilities.
This system is being implemented nationwide to eliminate double entry and other ‘out of balance’ issues facing the USPS. Customer Registration and PostalOne! will help eliminate these issues as money will be able to be transferred electronically from the client to the USPS.

Steve Colella has contacted the PostalOne! User Group to get best practice ideas. He has received two responses and will provide a recap of those comments in bullet points for the next meeting.
The group then discussed topics to be included in the USPS letter being sent to all permit holders discussing PostalOne! changes. The topics included:

Elimination of Round Stamp

Preliminary PDF of mailing statement VS Final PDF of mailing statement

On line deposit

Roles of sees what data, Agents and Permit Holders

The round stamp is most important and the group wants to be sure this message is not watered down. Therefore the letter may actually be a series of letters so that one letter does not contain all the issues and the round stamp issue stands out. Letters also would be posted on USPS and PostalOne! website. Letter does not have to wait until after the Rate Case.
Michigan is having a statewide PCC vendor show on May 10. This may be a good venue to have someone from HQ to discuss PostalOne! program to help disseminate information to the customer. Kevin to check to see if can get this on the agenda.

Next meeting:

Tuesday February 20 1-4PM Room IP629

(Room will be open at 12:30)

