Notes from Future Flats Strategies MTAC Work Group Meeting Tuesday, January 9, 2001

The meeting was hosted by the USPS and held at the Dulles P&DC in Dulles, VA. The agenda is attached. The meeting started with introductions of more than 40 attendees. Elliot Siegel showed examples of mail sent in by various USPS Plant representatives in which covers were torn away from the body of flat mail pieces processed on the AFSM 100. Elliot will provide additional information on this issue as feedback is received from field offices. The Mail Characteristics Study will also be an information source regarding this issue. Elliot also showed samples of customer prepared mail that had insufficient addresses and could therefore not be barcoded or read by an OCR to the finest depth of code. Many of these addresses looked to be prepared during an order taking process that did not have a quality control interface into an address certification database.

Tony Dobush provided an update on the mail preparation/presentation alternatives initiative. Plans are to use Carol Stream IL, Royal Oak MI, and Kansas City MO P&DCs as test sites. The test is expected to start in March 2001 and conclude in May 2001. Initially, the test will be limited to Periodical flats. Tony discussed some of the issues/suggestions surrounding customer notification, legal concerns, preparation possibilities (loose on pallets, identified by sort plan, etc.), planning for testing, and collecting appropriate data. Wes Goode explained how he is working to have an assist device for testing, that will complement our existing equipment (Flat Mail Carts, AFSM 100). To focus more intently on this initiative, a new MTAC work group will be formed. Joe Schick and Tim Haney will respectively be the industry and USPS co-chairs for this work group.

Pat Killen presented an update on the Irregularity Reporting work group. The group has met and held conference calls to establish the most effective method to report back mailing problems found to mailers and mail owners in a timely fashion to prevent recurrence. Electronic venues look to be the most viable (electronic Form 3749, web site). Quality issues include unreadable barcodes, unaddressed and insufficiently addressed pieces, poor package integrity, and damaged pieces.

Ralph Marsh gave an update on the address readability initiative (attached). At the last meeting Siemens gave a presentation on factors that would enhance address readability, which has been reviewed and appropriately revised. The next step for this initiative is to develop a plan to communicate these readability factors to the mailing public. Jo Ann Miller agreed to get the task group volunteers together to map out the plan.

Karen Magazino explained the dual barcode requirements for 1st class flat mail pieces. A published Federal Notice provides details on placement of the 2nd barcode and the circumstances under which to use a 2nd barcode.

Jaime Fuentes gave a brief update and overview of the USPS Flats Strategy. It has been undergoing numerous internal revisions. Plans are to send it out to workgroup members in February.

The barcode placement issue was covered by Andy Roussel. The USPS has indicated that in the future an 11-digit delivery point barcode could be required for flat mail, as they move to sequence flats in delivery order. Mailers with limited available space in the address area are concerned. An MTAC work group will be proposed to work through mailer issues regarding 11-digit barcode placement.

Chuck Shaw provided an update on the flat bundle collator test. Chuck stated that two (2) different suppliers’ collators have been tested, and there are plans to test one (1) additional collator from a 3rd supplier around March 2001. After testing an evaluation will be completed to determine the value of collation, and a decision made on how/whether to proceed.

Jim Matalik reported on the Mail Characteristics Study. A list of test piece parameters has been developed (Arthur D. Little is conducting the test). Several mailers were contacted to provided test pieces within these established parameters, but there has been some difficulty in obtaining certain types of mail. The idea is to perform a screening study (prior to the final test scheduled for around the end of April) to stretch the machine limits. Jim will continue the search for the difficult pieces and will come back to the work group for help if unsuccessful.

In the wrap-up, Andy Roussel asked about flats cost data in an effort to track the financial impact of all the flats initiatives. Elliot Siegel advised that the Flats Performance Achievement Report was one way the USPS was tracking performance. Elliot agreed to discuss the cost data in more detail with Andy.

Linda Kingsley suggested that at the next meeting we discuss the 24-piece sack minimum for Periodical Mail in relation to reducing flat mail processing costs. Linda agreed to lead this discussion.

Send any comments/suggestions/corrections concerning these minutes to Elliot Siegel.

The next meeting is tentatively scheduled for Wednesday, April 25, 2001 in the Washington, DC area. More detailed information will be sent to you in March 2001.

Clarence Banks

Elliot Siegel

RR Donnelley

USPS

