Facility Access and Shipment Tracking (FAST) Users Group

Meeting Minutes

Wednesday, October 27, 2010
3:00 - 4:00 pm / EST
http://meetingplace3.usps.gov/join.asp?8067100
Dial In: 1-866-567-9049, Meeting ID - 8067100

CO-CHAIRPERSONS:

Postal:

Lauren Zalewski

Industry:

Michelle Billmann

Richard Domagala

Meeting Administrator: Robert Simmons
(703) 292-3623 or via Robert.l.simmons@usps.gov
TOPICS FOR DISCUSSION
· Discuss FAST Issues List - Resolved Issues
· Discuss FAST Issues List - Open Issues

· Next Meeting

Introduction

Alexis Broadhurst facilitated the FAST User Group call on 10/27/2010. The only topic of discussion was the FAST Issues List.
FAST Issues List – Resolved Issues
Closed issues were discussed first.

Issue 1
It has to do with the close-out as start-the-clock and IMb-FS discounts. Those heavily using LTL carriers for drop ship entry will have problems as many large LTL carriers will not make appointments. In addition, by requiring the LTL to make the appointment, most often within 24 hours ahead of drop entry, BSN mail alert notifications cannot be made. The BSN requires 48+ hours prior appointment number as part of the alert. Pallet scans should at the very least be a sufficient fall-back for close-out; easy to reverse engineer that.
Asad Saqib – When this appointment linkage is not present, the SV container scan data will be used to calculate Start-the-Clock for Full Service reporting measures. This should mitigate any issues LTL carriers may have when not creating an appointment.
Issue 40

FAST has put out a new help desk phone number for mailers to call when they are having delivery/acceptance issues at postal facilities. Will this fix any current issues? How fast will issues be resolved?

Debby Cataldi – This new help desk number should fix any current issues and any newly filed issues should be resolved within 48 hours of submission. This includes both phone and e-mail inquiries to the FAST Helpdesk.
Question: If we have an issue when the driver is at the facility, what would be the quickest way to find a resolution?

Answer: In this case the best option would be to call the facility directly. We have notified all facilities that they must keep their contact information up to date on the FAST web page. If a customer experiences problems communicating with a specific facility, notify the FAST User Group and we can investigate further.
Question: When creating a ticket, is there a way to identify a current issue? For example, a driver is currently waiting at the dock door and experiencing problems.

Answer: This information can be included in the ticket’s description field. All helpdesk personnel have contact information for facilities and can address any emergencies directly.
Issue 42

Can there be a Content Reference ID for the mailer to use when pushing FS content to FAST? Today there is no ability for a mailer to know which content is which job.

Asad Saqib – There is an optional element called MailContentName within the FAST Delivery Appointment XML messages. This is a customer populated field that can be used to assign an alpha numeric name to any container associated to the appointment. If a user included this field, the Mail Content Name would appear on both the Appointment Status Report and Manage Stand-Alone Content Screens.
Issue 44

The facility search results screen in FAST has a smaller left/right footprint than in the past. Now you have to use scroll bars to view information and takes longer to review search results. This change was not requested by customers. The left/right scroll should be removed, back to the original format.

Erin Smith – The requirements to fix these screens have been included in FAST Release 17.0. Any sizing issues with the Facility Search screens will be solved upon implementation.
Issue 46

When managing appointments, you cannot search appointments by scheduler ID. This has been a need from the beginning of FAST for us. For any scheduler that assigns a unique scheduler ID for each location of business, this search capability is a business need.

Alexis Broadhurst – This problem was an isolated user incident and has since been resolved. The Manage Appointment Screen on the FAST website allows users to search by both CRID and Scheduler ID.
Issue 52

I have heard that there is a new phone number to call for FAST customer support that went into effect on 08.31.10. Will this be listed in the Gateway Customer Support section?

Alexis Broadhurst – The Business Customer Gateway team has made the correction and the new FAST Helpdesk number is now posted. If a customer accidentally calls the old FAST Helpdesk number, an automated message will alert the user and re-direct them to the correct one.
Issue 54

Issue regards errors in the FAST Mail Direction file....As example, the Saint Paul, MN 550 facility closed on 9/10, prior to the 75-day grace period per mail direction file that indicated grace period end date 10/12. Mailers should have had until 10/12 to re-direct to St. Paul New P&DC 550SP, but the facility actually closed on 9/10. Another mail direction issue involves Sterling P&DC. On 9/8 FAST Message board indicated Sterling was closing, but Mail Direction did not properly indicate the redirection to Dulles.

Susan Hawes - This item will not be discussed, as USPS will be holding a dedicated telecom to address redirections in the near future.
Question: Will this be an Industry or Internal USPS telecom?

Answer: USPS is currently working on refining the process for redirections and creating blueprints for facilities to reference. There will be an industry meeting once this issue is resolved.

Issue 56-57
Many companies within the logistics flow of delivering mail to the USPS use LTL carriers. As you may know when an LTL carrier is used the truck doesn’t get loaded at the pick up facility and then delivered directly to the USPS. Often times the mail moves through various terminals and the driver that made the pick up is NOT the driver that does the final delivery to the USPS facility. This LTL process does not lend itself to the driver being able to carry an 8125. The 8125’s get “lost” in transit. It has been the practice for many companies to put the 8125’s on the mail pallet to ensure that the documentation isn’t lost or misplaced along the way.

Currently there are facilities that will not accept the mail without receiving the 8125 directly from the driver. There are also cases where the USPS facility is creating an EMIR to the end customer when the 8125 is not with the driver.

Debby Cataldi – Our policy for PVDS appointments states that the driver must provide the PS8125 form to dock door personnel before the pallet can be unloaded. Drivers are instructed to remove the paper PS8125 form from the pallet prior to delivery.
Question: Would it be possible to send eMirs directly to the appointment scheduler. This would help mailers in identifying appointment validation errors for their customers?

Answer: We understand the importance for appointment schedulers to have this information. Debbie will work with operations to see if eMirs can be sent directly to the appointment scheduler.

Question: Emir Reports do not include enough in-depth information for specific errors. For example, many consolidators are having trouble identifying what location an error pertains to.

Answer: Debbie will work to make sure that the appointment number and FedEx Pro number are included in each error message. She will also work to include a copy of the PS8125 form in the Emir.

Issue 59
When utilizing an LTL carrier they are making their own appointments and crossing out our appointment number on the 8125. The deliveries are being made ok but I am concerned about the continuity of the information that we provide back to our customers and may effect their ability to verify delivery / start the clock, etc.

Debby Cataldi – Either party can make the FAST appointment, duplicate appointments should never be made for the same container. This will cause one appointment to be closed out as a no-show. USPS does not have any control over whether the customer or carrier creates the FAST appointment. This issue was also discussed by Garrett in another MTAC work group.
Note: This issue will remain on the Open List until this conclusion can be discussed with Garrett.

Issue 39

Search Functionality: Since the beginning of FAST, an industry business need has existed to have appointment search capability by Scheduler ID and now by CRID.

Alexis Broadhurst – This issue is closed, as appointments can be queried by either CRID or Scheduler ID.

FAST Issues List – Open Issues
Open issues were discussed second.

Issue 2

Full Service eDropship holes in PostalOne/FAST. There are still scenarios in the supply chain that are not yet supported by PostalOne/FAST (ex: multiple hand offs) which will result in Full Service non-compliance. This needs to be either fixed before Nov. 7th or the validation must be turned off until fixed so compliant customers are not unjustly penalized.

Asad Saqib – This is still an ongoing issue and changes are planned for implementation in 2011. We will leave this item in an open status to be discussed on a future call.
Issue 36

When FAST is unavailable - what impact to eDropship compliance would exist post November 7th when this occurs?
Asad Saqib – Once FAST comes back online after the upgrade, all previously submitted FAST information will be processed in the order it was received. If any customer has specific issues they should contact the FAST Helpdesk for resolution.
Issue 37

Email Notifications: All Appointments activity (new / update) that trigger an auto email are sent to the BSA. This does not align with customer business processes. These type of auto emails must be sent to the user that executed the activity.

Paloma Santos – FAST is working with the Business Customer Gateway team to identify when the CSA should receive e-mail notification instead of the actual user. This is an ongoing issue.
Issue 38

CET: FAST facility information includes a list of CETs by class. Many of the CETs are either inaccurate or missing. For example, most Periodical CETs are missing. This information must remain 100% accurate at all times in order for accurate start the clock measurement.

Prat Shah – The next Full Service release should eliminate any missing data for periodicals.
Issue 41

Why can't mailers see the specific 99M IMB barcode information in FAST when linking FS Content to a FAST Appt?

Linnie Thigpen – This is currently not a feature on the FAST customer website. A new requirement must be created and slotted in a future FAST release. This requirement will need to be evaluated by both the FAST Requirements Team and IT.
Issue 43

We should discuss the current system rule in FAST requiring a 2-week lead time to request re-occurring appointments. This lead time is often too far in advance of our business processes when week specific modification changes are needed. 1-week lead time is much better.

Debby Cataldi – This has been the policy since the inception of FAST. A web services customer has the ability to change a recurring appointment time via the DeliveryApptUpdate message and circumvent this 2 week lead time. Debby will speak with the submitter (Todd) to obtain specifics on this issue.
Issue 45

What is the root cause of FAST being down?

Christina Magellan - The root cause has not yet been determined. FAST is in the process of adding additional servers and all operating systems will be switched to Linux in the near future. USPS understands the significance and is working to solve this problem.
Question: Will these upgrades make appointment creation faster? It currently takes about five minutes to make a single FAST Appointment.

Answer: We envision that users will see significant improvements once these upgrades are implemented.

Question: Is there a timeframe for these upgrades to be completed?

Answer: The new servers are planned for implementation within the next few weeks. The upgrade to Linux will be completed before the end of fiscal year 2011.

Question: What contingency plans are in place for schedulers when FAST or the Business Customer Gateway is down.

Answer: There are currently no contingency plans and this can be added as a new User Group Issue.
Issue 47 and 60

Deliveries are being taken to facilities on the weekends and many of the facilities are closed. Meanwhile, the FAST system is allowing/showing appointments to these facilities on the weekends.

Post office receiving hours - We are experiencing cases that the FAST website allows us to make appointments at times when the post office does not actually receive the freight. Therefore we are scheduling trucks to arrive at our appointment time only to be told that they do not receive during those hours. Can the FAST website more accurately represent the receiving hours of individual postal facilities.

Debby Cataldi – All facilities have been notified to update their facility schedules, however these updates will take two weeks to be corrected. Schedulers should note that any currently created appointments will stand in the system.
Question: Last year we had this issue on Veteran’s Day. We were allowed to create a FAST Appointment but when we arrived there was no one at the facility to receive the containers.

Answer: We have a FAST report that lists holidays and contingency plans for each facility. USPS is monitoring facilities that have not yet submitted this data and will work to ensure full compliance. Each facility will notify mailers of any schedule changes due to holiday constraints.
Question: What is the timeframe for facilities to notify customers of holidays or closings?

Answer: USPS requires 15 days advance notification, however we prefer 3 weeks notice whenever possible.
Issue 48

The FAST database system is outdated. The last update was in 2006.
Alexis Broadhurst - This was not an industry question. It came from an internal discussion during another FAST User Group issue. The database has since been updated and facilities have submitted accurate schedules.
Note: This issue was moved to the Resolved – Closed List.
Issue 49

Our clients are using whatever software they have to update the PS Form 8125 and many of the addresses are incorrect. So, we (carrier) may actually drop to the correct facility, but the mail is being rejected because the address is wrong.

Debby Cataldi – We have told facilities to note any irregularities on the PS8125 if they are aware of a redirection. The mail should be accepted regardless of this issue.
Issue 53

If a truck arrives at a facility on time or prior to the appointment but is not unloaded until after the appt time – the appointment is closed out as late. Can this be addressed? If the truck is checked in on time then the appointment is on time.

Debby Cataldi - If a truck arrives at the facility before the scheduled time then their appointment should always be closed out as on-time, regardless of when USPS began unloading the truck. Debbie will request more information regarding the facility in question.
Issue 50

The arrival time and day for recurring appointments was changed, but FAST coordinators were not able to find the appointments in their system.

Linnie Thigpen - The FAST App Team is evaluating this issue and verifying that FAST is operating as designed.
Issue 51

When canceling multiple recurring appts by Scheduler ID, the confirmation page gives you an outline of the appts that you cancelled. When you receive that confirmation page, the appt #s listed are not those of the appts you cancelled. For example: I cancelled two appts at the DEN NDC – appt #s 24648R0903 and 24648R0908. When I received the confirmation page, the appt #s listed were 108970896 and 108996781. I can confirm that I cancelled the correct appts by verifying the NASS code, date and time of the appt. Is there a way for this page to confirm the actual recurring appt # that was cancelled?

Alexis Broadhurst - This has been identified as a defect and an ETR will be created shortly. The problem will be addressed in a future FAST patch release.
Issue 55

One of our members has asked if there has been a determination to impose a $35.00 per copy “charge -fine”, by the NDC’s and SCF’s to letter shops for not having the original 8125? Is this a fact or rumor or something to come?

Debby Cataldi - This is incorrect as USPS does not charge for copies of the PS8125.

Next Meeting

Scheduled FAST User Group Meetings:
The next FAST User Group Meeting is scheduled for Wednesday, November 10, 2010 at 3:00 pm (EST).
· Wednesday, November 10, 2010
3 pm – 4 pm (EST)

· Wednesday, November 24, 2010
3 pm – 4 pm (EST)

· Wednesday, December 8, 2010

3 pm – 4 pm (EST)

Questions or comments should be directed to the FAST User Group Administrator via eMail or telephone: Robert.l.simmons@usps.gov or (703) 292-3623.

FAST User Group Meeting Minutes

Page 6

