MAILERS TECHNICAL ADVISORY COMMITTEE WORK GROUP

July 21, 1999

Co-Chairs:

Aaron Horowitz, Cosmetique (847-913-3360; ahorowitz@ateze.com)

Bob Adams, USPS, Mail Recovery Program (202-268-5168)

Purpose:

To identify root causes of undeliverable mail (parcels) being sent to Mail Recovery Centers (MRC’s) resulting in:

· Delay in returning undeliverable mail containing customer information to original mailer;

· Possible financial ramifications to recipient if billing is involved;

· Increased handling costs for the Postal Service.

Background:

This was the initial meeting of the work group, and general MRC information was provided:

· Letter and parcel volumes remain stable at one-tenth of one percent total USPS volume;

· MRC’s are a valuable diagnostic tool for major mailers when mail preparation is identified as the reason for product becoming undeliverable;

· Operational improvements have been made to reduce return cycle time; i.e., partial mechanization of the letter operation and database tracking of accountable mail pieces.

A discussion was also held on the Expanded Return Program:

· Approximately 35 mailers have requested and received approval to participate;

· Product in company-identifiable packaging is returned in bulk, postage due, at the single-zone rate, on a weekly basis;

· Returned 357,000 pieces during FY-98 and project approximately 300,000 pieces for FY-99;

· Facilitates MRC diagnostic function.

Major contributors to high volumes (initial brainstorming):

· Endorsements—particularly Change Service Requested;

· Postal employees failure to follow proper handling procedures for endorsements;

· Improper packaging (has improved through customer interface);

· Labels becoming detached with no interior return address;

· Instructions to have employees “dispose of as waste”;

· Obvious value is a subjective concept;

· Form 1510 cycle time does not match cycle time of product being received at MRC.

Suggestions (initial brainstorming):

· Modify endorsement handling procedures;

· Develop company-identifiable marking on interior packaging to facilitate return of items found loose in the mailstream;

· Implement educational campaign for postal employees;

· Utilize BSN network to enlist assistance of Account Reps in working with major customers;

· Quantify the value to major mailers of pieces returned through the Expanded Return Program;

· Identify key players in other functional areas who can effect improvements; i.e., Rates and Classification, Processing, and Marketing.

Next work group meeting—August 10,1999, Atlanta MRC; 1:00 p.m. to 5:00 p.m. (contact co-chair for additional information)

Next MTAC meeting—October 19, 1999—details as to time and location to follow.

ATTENDEES:

Aaron Horowitz, Cosmetique

Marjann Caldwell, Time Life, Inc.

Jack A. Sigman, York Photo

John Mulford, JMA, Ltd.

Bill McKee, Columbia House

Barry Reiss, Columbia House

Jim Brandon, Harland

Phil Parizino, Deluxe Corp.

Fred Issa, Logistics Consultants

Coleman W. Hoyt, Consultant

Joyce Bagby, RJR Tobacco

Tom Davis, Newport News, Inc.

Marcus Smith, Postal World

Roland Smith, USPS, BMC Operations

Jim Magellan, USPS, BMC Operations

Tom Medlock, USPS, NAM

Bob Adams, USPS, Consumer Affairs

Sue Tedrick, USPS, Consumer Affairs

