MTAC WG #135 Meeting Notes

April 21, 2010

Participants:

Diane Smith – USPS
Dan O’Brien – FDR

Rhea – USPS/Deloitte

Rudy Jaochico – Keyhandling 
Russ Devilbiss – Carter Control Systems (CCS)
Stuart McCallister (and team) – Total Systems (TSYS)
John Sexton – Pitney Bowes
Bob Dersham – Mail Automation, Inc. (MAi)
Jim Hess, Jinan – CODEplus

Jinan AbouShakra - CODEplus

Jeff Peoples – Windowbook

Steve Krejcik – Pitney Bowes
Mury Salls - DST

· Dan O’Brien and Diane Smith, WG #135 Leaders, introduce themselves and review the issues and objectives driving the creation of WG #135.
· Key motivation is the addition of Full Service initiatives into Mailer processes, but there has always been a lot of data captured by the PostalOne! Transportation Management Systems (PO! TMS or TMS) that could be better leveraged.

· Is there the potential to eliminate need for second scanning to create pallets/containers?

· Can the data in the datalog files be used by USPS Transportation to better manage available outgoing transportation?
· Issues:

· Full Service requirements include eDocs that provide linkage between trays and pallets.

· TMS not designed to track trays, create pallets, or create supporting electronic documentation.

· TMS not capable of being networked with other TMS’ to support creation of pallets across multiple TMS’ at a single site.

· Rhea Hesse provides a high-level idea of how this might be accomplished:
· For a single TMS:

· There could be an application that allows the Mailer to input data factors, such as: how many trays per container until the TMS initiates closeout of a container, required separations, etc.

· Each time a tray is assigned transportation that meets the criteria for a particular separation, the container ID would be appended to the tray data captured by the datalog file.

· Once a container for a particular separation is deemed full, the TMS would closeout the container, and possibly print the IMCB (if an appropriate printer is attached to the TMS).

· For multiple TMS’:

· Same concept, except there would need to be some sort of centralized system networked between all TMS’ at a site that would handle tray counting, container creation, etc.

· Issues/Ideas noted by the group:

· Steve Krejcik noted that the CSA’s could be an important input to this process.
· John Sexton furthered that the current CSA function is fairly variable and will cause added complexity.

· No current process to update CSA’s and provide in a format that is aligned with eDocs.

· Mury Salls noted that going forward, it will be important to address discrepancies between the separations required and the capabilities of the TMS.
· It was noted that the group will need to address current copalletization issues and incorporate findings from the copalletization group into the solutions developed here.

· A question was posed concerning how to verify that the trays go down the correct runout, and whether there will be some sort of reverification that everything was going to the right place in order to properly load the pallets.

· Rhea clarified that unless the tray is being scanned prior to being placed on the pallet, there is a risk that those trays will not actually be loaded on the pallet to which it had been assigned, possibly rendering this a “logical” solution.

· What are the possibilities to reduce this risk and moving this to a “physical” solution.

· Mury posed a concern, noting that if any solutions developed in this work up result in logical containers, the group needs to ensure that the solutions to not negatively impact Mailers that are moving towards physical solutions.
· A question was posed asking whether this solution would only be relevant for Automated Systems.

· Rhea confirmed that there was no reason why these solutions couldn’t be applied to any of the three types of TMS’ (Automated, Semi-Automated or Desktop). We will have to work through the process for each system type, though the basic concept will be the same.

· WG #135 participants were tasked with coming to the next meeting with ideas on how to address these issues.

· For the Mailers: Think through your processes: what are your current pain points that you would like to see addressed? What ideas do you have regarding how these solutions could be implemented?

· For the Vendors: What ideas do you have regarding technical solutions? Are there any preliminary limitations or concerns that you see from a technical standpoint?

· The next MTAC WG #135 meeting will be Wednesday, April 28 at 10 am EST.
