MTAC Workgroup 127
Move Update PS 6014 Form Redesign

Final Report and Recommendations
Issue Statement:

PS 6014 form originated from MTAC WG #75 and was designed to clearly assign liability for meeting the Move Update standards for First-Class Mail. Since Move Update compliance will (as of November 23, 2008) include Standard Mail and some Move Update compliance methods have changed it is advisable to revise the form. As the Postal Service moves to institute the ability to verify address quality it becomes critical for mail owners and mail service providers to leverage the 6014 to ensure addresses are being updated per one of the approved methods. This work group will make recommendations on how the form can be revised to better meet today’s business needs.

Desired Results:

1. Redesign Form 6014 to meet business needs.

2.
Clearly identify what procedures will be followed if a mailing fails to meet Move Update requirements at acceptance and how the USPS will collect any postage deficiency should the mail service provider/mail owner elect not to correct the mailing to meet Move Update standards.

Meeting Recaps:
The 53 member workgroup met via telecom 4 times between December 2008 and January 2009. Additionally Steve Colella, workgroup chairman had two telecoms with MTAC leadership to request direction on redesigning a form that would be acceptable to the USPS. The workgroup differed greatly on the type of redesign required. Some in the workgroup urge a simple form be design while others wanted a form that provides more detail regarding the actual jobs the form was covering. Additionally there were some workgroup members that want only the mail owner to sign the forms and others who wanted the mail owner to have the ability to delegate authorization to another party to sign the form. Arriving at a consensus on the issue was difficult and it was suggested that one than one form be created to meet the needs of the industry.
At this point MTAC leadership was called upon to provide guidance as to what type of form and how many forms the USPS would find acceptable. Prior to the leadership telecoms, the USPS discussed the workgroups issues with their legal department. Legal felt that Form 6014 was originally created to provide a standard form for the industry to use. However they felt the form was strictly an industry form for used entirely by the industry to determine a chain of responsibility for move update compliance. Additionally the USPS clarified their acceptance policy indicating that a Move Update failure would be treated as any other MERLIN detected failure i.e. the same procedures for failures such as presort makeup and barcode quality would be used for a Move Update failure. Those procedures include paying the additional postage, taking the mail back to rework and resubmit, and/or appealing either before or after the mailing. These procedures made the 6014 obsolete because it no longer mattered who was responsible for move update compliance as the mail would not be accepted until it was either corrected or additional postage paid. Responsibility for move update compliance was solely an issue between the mail preparer and their client(s) and the matter of which party paid the additional postage (if that solution was chosen) was not the USPS concern. The appeals process would be handled by PCSC. All evidence proving compliance would be sent there for review. The mailer could chose to let the mail sit pending the appeal process or choose to pay the higher postage to release the mail and get a refund after if the appeal was upheld. The workgroup also raised additional questions regarding move update however they were considered outside the scope of this workgroup. The questions were forwarded to MTAC leadership and the USPS was to answer them in the Move Update Overview.

Final Results:
Form PS 6014 eliminated as a USPS form.

All references to PS 6014 Form in Move Update Advisement policy and the DMM are removed.

Creating a new industry standard to replace the PS 6014 form is solely the responsibility of the industry.

Acceptance policy clarified to treat Move Update failures like any other MERLIN detected failure.

If failure is detected the preparer has three options: pay the additional postage, take back the mail, correct the problem and resubmit the mail, and/or appeal the MERLIN findings.

