MTAC BRM Work Group

Meeting Minutes

January 31, 2001

Meeting Attendees:

US Postal Service

Larry Van Ness, First-Class Mail, Co-Chair

Sharon Michelson, Business Mail Acceptance

Wanda Young, First-Class Mail

Tom Galgano, Corporate Accounting

Pat Bennett, Mail Prep and Standards

Marsha Lee Howard, MDA via Telecon

Kerry Troxel, Operations Support

Barbara McGinnis, Operations

Susan Mayo, Pricing

Rene Bersamin, Delivery

Mike Lee, Business Customer Support Systems

Jim Robison, MDA participated via telecon

Sherri Stanley , MDA participated via telecon

Howard, Marsha Lee, MDA participated via telecon

Customers

Sue Taylor, Prudential, Co-Chair

Mike Finnegan, Keyspan

Ernie Brogdon, Intuit Inc.

Pam Kalvaitis, Allstate

Joyce F. Bagby, RJ Reynolds

Henry Maury, U.S. GSA

Introduction

Team members introduced themselves. Sue Taylor welcomed everyone and Larry Van Ness, Product Manager, First Class and new USPS Co-Chair, BRM work group.

Larry Van Ness gave a brief overview on the importance of remittance mail to the US Postal Service and discussed his focus of using technology to keep First-Class mail as a viable product. In addition, he gave his commitment to work with the industry to improve BRM.

Sue gave a recap of the minutes from the last meeting and we discussed items that required follow up. Corporate Treasury approved the use of commercial credit card to pay permit fees however it has not been implemented. Tom Galgano will work on required internal paperwork and work toward establishing an implementation date.

Also as a follow up, Tom Galgano advised that Corporate Treasury would not approve the use of commercial credit card for postage. Transaction charges can not be limited which could result in exorbitant transaction fees. Also, customers must present actual credit card at the window. Why can't USPS accept credit card information over the phone? We will invite a representative from Corporate Treasury to attend our next MTAC meeting to discuss further.

Sue asked the industry members to be diligent in responding to requested information from USPS. Your insight and input are paramount to the BRM work group succeeding.

Sub group updates

Customer Set Up - Wanda Young

To recap

If a customer has a valid permit and BRM ZIP+4 Code:

· The BRM application will verify ZIP code information and produce camera ready artwork in a PDF or EPS file.

· If the customer has a valid permit, the new application will assign a new BRM ZIP+4 code.

· The application will produce camera ready art for courtesy reply mail.

The cost for the new BRM electronic application is more than expected.

We are in the process of requesting financial assistance from the USPS eBusiness Opportunity Board. Once financing is secured, we are looking to have the BRM application implemented by Fall.

Design and Approval- Wanda Young

We completed the final draft of the SOP for postal employees who accept and process BRM applications and mailpieces. A copy of the final draft was given to the industry members. Comments must be received by February 7, 2000. SOP will be published in the Postal Bulletin by the end of February. Once published the subgroup will meet to develop a measurement mechanism to ensure that employees are following procedural guidelines.

Pub 25- Designing Letter and Reply Mail- There were a few errors in the new publication. Errors will be corrected and the publication re-printed in March 2001.

BRM handling – Barbara McGinnis

QTR 4 service performance scores on Business Reply Mail were sent out to field offices along with a letter reiterating importance of BRM and that it must be processed as First-Class Mail. Nationally, scores increased by 2% from QTR 3. QTR 1 scores will be sent out shortly. Scores will continue to serve as a measuring tool and indicator on how we are progressing.

The subgroup members conducted a site visit at the Brentwood station in Washington DC. We divided into groups: Operations, Customer Service and Finance and worked around the clock to observe every aspect of the BRM operation. Team members will make recommendations for improvement and meet with station management.

Barbara advised that she will follow up on processes initiated in Baltimore and give us an update. The team members will begin work on a checklist for handling BRM at the Plant and Stations using the insightful information learned at Baltimore and Brentwood. The checklist will be provided as a template for field offices to use to assess and make improvements in their operation.

Ernie Brogdon, Intuit Inc performed a service performance survey on BRM. BRM service performance data is invaluable documentation that can be used to analyze the impact of service performance changes and improvements. Industry members agreed to performance another service performance survey. Wanda will contact members with details, format information, and time period.

We would like to say a special thank you to Barbara for her work at Baltimore and the BRM handling subgroup for their work at Brentwood.

Invoicing/Account Maintenance - Wanda

The team reviewed several invoicing systems and ascertained that it is cost prohibitive or not scalable to implement in all processing plants. We are exploring the use of Planet codes to automate the accounting function and generate an invoice. This idea is in the nascent stage and will take some time to come to fruition, so this initiative will not be a part of this work group.

In the project plan we set up to accomplish three initiatives:

· Post Offices that are on the Permit system no longer need to request PS Form 3544 as proof of payment from CAPS customers

· Extend the 30-day renewal period to 60 days

· Have one account for BRM and postage due

All three initiatives have been accomplished. We would like to say a special thank you to Business Mail Acceptance, Mail Prep and Standards and Business and Customer Support Systems for your support and assistance to make it happen.

Wanda will provide Sharon a copy of the Microsoft project plan. Sharon will convert it to a PDF file and provide it to all members.

Wanda agreed to provide monthly updates to work group members.

Open Discussion

Industry members wanted to discuss why there is a time limit on permit renewals. After discussion, it was decided that 60 days was sufficient.

Industry members wanted to discuss the feasibility of using the Postal Bulletin as a notification vehicle to advise local offices that a permit fee was paid. This is a manual process and would be costly to implement and maintain for a few customers. We discussed a regulatory change regarding the mandatory authorization letter that must accompany the PS Form 3544 every time the permit is renewed to a one-time submission. Wanda will begin to make contact with the internal stakeholders to discuss feasibility.

Next quarterly MTAC meeting is 4/25.

Thanks for a great meeting.

