MTAC # 134 Meeting Minutes

4/29/2010

Attendees: Ed Wanta, Bob Schimek, Todd Black, Cliff Bradley, DeWitt Crawford, Nancy Cushman, Becky Dunn, Krista Finazzo, Rosa Fulton, Susan Hawes, Alice Manack, Braden McCullum, Dale Miller, Paul Mitchell, Peter Moore, Lynn Noble, Laine Ropson, John Stark, Ruth Stock, Phil Thompson, Brian Towery, Kam Walia, Ken Weiskopf, and other “guests”
Old Business:
Susan Hawes presented the following discussion items:

Q: Is the 10 piece minimum more or less important than the height requirement?
A: It was agreed that height was more important.
Q: Is uniform bundle size more importing than bundles under 3 inches?

A: Uniform bundle height is more important.

Discussed sorting 5-digit and carrier route pieces together into a FSS bundle and re-stated that for periodical mail the FSS bundle will use the existing 5-digit bundle charge. It was clarified that the bundle charge will not be prorated based on the amount of 5-Digit or Carrier Route mail in the bundle.
Q: Can FSS bundles have non-automation 5-digit pieces in it?

A: USPS needs to discuss before providing an answer.

This question was raised based on existing “Merged” pallet sortation that allows 5-digit automation and 5-digit non-automation to be combined into the same bundle.

Shawn Baldwin discussed some earlier testing of sorting 5-digit and carrier route together and stated that he did his testing in the CAT environment. Ruth recommended that the testing be performed in TEM since it more closely aligns with the production environment.

Shawn noted that using the 5-Digit Scheme Pallet label for the FSS sort scheme pallet and the SCF Pallet label for the FSS facility pallet appears to work without problems.

When simulating the FSS bundle in Standard Mail, the job loaded fine, and generated both the qualification report and the postage statement. The qualification report looks a little different in that the carrier route mail in the bundle was separated from automation mail in the bundle, so there might be some mail acceptance training needed for this. More research was needed to determine if the postage calculation was working correctly. Shawn will provide an update at the next meeting.

When simulating the FSS bundle in Periodical Mail, there was a server validation error that prevented the job from loading. Based on that, it was not possible to get to the qualification report or the postage statement generation. Shawn needs to take a closer look at what was submitted to determine if the problem is really with PostalOne! or with the file that was submitted.
Shawn will work with Ed and Ruth, if it is determined that the problem is with PostalOne!, Shawn will work with Ed and Don Chastain to report the problem to the helpdesk and have a tracker ticket created. Once the tracker ticket is created, Ruth will take the lead on getting the fix scheduled for PostalOne!.

New Business:

Q: Is this optional preparation only for palletization or does it apply to sacking as well?
Q: If it does apply to sacking, then there are questions about the appropriate periodical sack charges.

It was noted that the USPS will work on creating a word document that defines the FSS optional preparation rules.

Additional discussion topics:

Next Meeting:

Thursday May 13, 2010
