MTAC Work Group 131: Communicating NDC Origin Separation Requirements

September 28, 2009

Jeff Williamson

Luke Grossmann

Debbie Cooper

Agenda:

· Jeff Overview of NDC status and goals

· Debbie to discuss charter

· Discussion of short-term and long-term goals and communication

Discussion Topics:

· Overview of NDC Concept
· NDC Responsibilities
· Tiers create opportunity to achieve consolidation
· Additional enhancements are needed to support network

· Need to ensure that not only are we doing efficient mail prep to integrate customer and internal mail volume

· We need to ensure proper distribution and an efficient flow internally. Route mail and reduce cycle time within the network

· Ability to combine BMC and STC networks gives us an opportunity to eliminate redundancies

· Future second step process (FY 2010); leverage various types of trailer loading and dispatch techniques to improve cycle times

· Doublestacking

· Tandem/Triple Trailers

· Roll from Phase 1 to Phase 2, we are seeing service improvements,

· Making dramatic strides in a short period of time

· Overall service/transportation utilization everything is moving in the right direction.
· Key Components:

· Enhanced mail prep, add value at first touch
· Right network

· Right time

· Efficiently move through system

· On track, core components in place by end of November

· Questions on Core Part of Concept:

· No issues/questions
· Charter Tasks

· Biggest question to mailers; we understand what USPS is doing, but what does this mean in terms of mail service providers

· Mail software changes, acceptance, labeling list, pre-sort software, drop shipment locations

· End of workgroup, talk through all this and communicate changes that are required for use of NDC network

· Details of Mail Prep Changes

· Key piece is separating local from network

· STD, PSVC: other than 4 sites, looking for mailers to give 2 splits, destinate in local NDC service area, what we need for network NDC

· Allows USPS to quickly make decisions on how to efficiently route the mail to the right place

· 4 sites with directional dispatching; 2 splits, St. Louis, keep local separate, one east bound, one west bound.

· Periodicals; not looking for additional splits from PER standpoint, network designed just need compliance with existing L201 and L009 labeling list and separations.

· How do we communicate this?

· Intent long terms is to create a labeling list
· Similar structure of L201 labeling list

· Everything we can to create a list that conforms to the existing structure

· Recognize there is some impact but we are trying to minimize by using existing structure so when programming changes that need to take place we use an existing structure

· This isn’t final but this is a good way for us to start the discussion and communicate the separation requirements
· QUESTION: something you put on the placard so when it comes in: how do you enter this into placard

· Don’t’ necessarily it is going origin entered from Day 1, some place in Montana, making same decisions you’re making. 70% of time it is drop-shipped, labeling that I would have to enter would be different from how they approach it at the Plant

· Alternative: separate placard that gets placed on when you make decision and is removed when it gets to NDC. We just need to know until it gets to facility, and then we remove the placard. Best accommodate last minute decisions

· QUESTION: Will this impact tray labels?

· No not at the moment.

· Only thing would be affected if we moved MXD states processing that would change long term but has not been finalized.

· Existing lists, matter of today, inducting in NE and has MXD Hartford on label, may be MXD NJ. Has not been finalized, where when moves

· Do this through normal labeling list changes

· Not creating another processing point, prep level or entry requirement

· Communications

· Leverage existing channels through BSN, channels that most of industry is accustom to and to receive information. Team with BSN to push communication but start now through area and field offices
· We recognize clearly that CSA’s is not a long-term solution, it is short term and used as a mechanism to facilitate separations before we have final list and mailing standard changes. Recognize CSA’s are good if we can work with customers to have NDC splits as part of those, difficulty for some but ensure communication and what is being asked of industry is what we need. Steps in place to ensure we are on the same page

· Placard requirements, area we need to formulate a plan and have an effective strategy on how to placard and what we need in terms of requirements in the least destructive requirements

· Inconsistent communications should be sent to Jeff. BME is involved, Pritha is involved. We have given a one page briefing but at minimum local requests are outside of what we are requiring, go to Jeff.

· Splits put on chart are different from what locals are asking mailers to do. We are addressing this internally and working with BSN/BME folks. From a NDC standpoint, we don’t need all customers to give us 5-6 separations, even if 2 separations, they should conform to our network needs. We need to be consistent right down to zip ranges and products. Should eliminate miscommunication.
· QUESTION: Is it a currently a request for separation or requirement?
· It is a request right now, only becomes a requirement when it is a mailing standard change

· QUESTION: We are looking at long-term requirements to make it part of our mailing standards
· Appropriate if USPS gives mailers enough time to adapt
· QUESTION: What is the timeframe?

· We need to take these things through the same process as we normally do. We need to do an internal vetting process. We need to look at the internal timelines, we do not have a definitive date because our internal processes are aligned

· We can use the workgroup as a form where to communicate. No definitive dates today
· QUESTION: Transition that rolling out will be correct at the end of this year correct?

· Yes, Phase 1 and Phase 2; right now we are internally making the separations. WE are not where we want to be in the network. Things we can’t put in place because we are incurring additional time making the separations, We aren’t where we need to be until we put the mailing standard requirements into place

· QUESTION: As the plan rolls out, in the case of St. Louis, large mailer that has plant loads, is it conceivable that they could have three trailers?

· Average one trailer load a day, not feasible. Trying to avoid plant load operation to Des Moines with 33% of load. Quick/effective way through placard usage, that USPS moves the loads to various directional dispatches out of S. Louis

· Issues:

· Placards

· Origin drop ship changes

· Mailer and USPS needs

· CSA document Jeff to send that he shared with the field

· General Questions/Issues from Mailers:

· Status of the roll out

· Telecons as we ramp up, centered around issues every other week

· After first few telecons, we can focus and go monthly

· In person meeting for week of MTAC when everyone is here

· Fluid with agenda items, if something comes up please don’t hesitate

· Package services as a result of change, want periodical and standard mail flats and letters changes that occur as a result of NDC
· We have not finalized the network around origin standard and periodical network

· We can discuss this as a result

· Opportunity to change behavior to bypass Tier 1 and create direct to Tier 2
· What is the impact on DBMC vs. DNDC?

· All 21 BMC’s will perform Tier 1 role which is destinating distribution and ASF’s will perform sort as well.
· We may find that a zip code should move from service area A to service area B but this would be part of normal labeling list changes
· Were there zip code changes from movements from Springfield to New Jersey?

· Not around NDC network

· More consolidated and better method of communicating labeling list changes

· How does this interact with the new color coding system?

· Works in concert with color coding

· NDC roll out should help color coding
· When zip codes are split for Tiers, are the delivery times sped up? Are we going to change the service standards?

· PAEA Established a process for an annual review of the business rules for service standards. Once we are full implemented, if we can turn around (consistently) a six day pair to a four day pair than we should change our rules and reflect the new service standards.
