MTAC Meeting: Mail Irregularity Feedback Process

February 6, 2002

In attendance:

USPS: Pat Killeen

INDUSTRY:
Joyce McGarvy

Bill Galaher

Margaret Schneider

Dana Nacke

Wanda Radgowski

Robin Ware

Jamie Gallagher

Patrick Harris

via telecon: David Joyce

1. Joyce McGarvey asked Pat Killeen to provide an update on the workgroup’s activities during MTAC’s General Session tomorrow in the Ben Franklin Room at 950AM.

2. Introduction of new members. Bob Galaher, Business Customer Support System, who is rejoining the workgroup and will work on issues to enhance the electronic feedback process, Patrick Harris who represents Business Mailer Support and Robin Ware, who was recently appointed Manager, BSN Integration.

3. Revisions to the Electronic Mail Irregularity Reporting System. Dana Nacke demonstrated updates made to the PostalOne! prototype. Based on feedback from the two pilot tests, significant changes were made to facilitate data entry, including:

a. Creation of a User Profile eliminating repetitive entry of facility information for each irregularity report. Edits can be made to the profile, if needed.

b. Search for existing mail owner or preparer by entering the first few letters of a name. Multiple addresses for a mailer will be contained in the database.

c. Defaults to the most common categories, such as Standard Mail, Flat, and Permit.

d. One-to-one relationship between the irregularity reported and the container type (pallet, sack, tray, bundle/package or piece).

e. Confirmation screen validating entries before submission to database.

f. Confirmation message giving feedback that report was transmitted successfully.

g. Reports providing users with visibility into data collection. The display can be narrowed by date range, ZIP code range, mailer/preparer, or facility.

h. Once these changes are available on the web for testing, Portland P&DC will begin informally collecting data.

4. Discussion on Process for Problem Resolution

a. Robin Ware had questions about the pilot tests. Pat Killeen summarized the role of the BSN during the tests and he will provide her with summaries of results. Robin emphasized BSN’s need for actionable items that yield results. A discussion between Robin and Michelle Denny will occur soon. Robin will provide an update on the functional ownership of the resolution process during our next meeting.

b. There was a suggestion to use scanners to capture images of problem mailpieces. While an electronic image would require more data storage, it provides valuable information to assist in problem resolution.

c. A technical meeting between PostalOne! and BSN Information Technical employees to evaluate system integration will be scheduled next week.

5. Copies of Identifier/Rate Code for Automation Mail (12/24/01 Business Mailer Support) were distributed. The seven character marking provides information that allows mailings to be traced back to their originating source. Margaret Schneider suggested similar usage for identification of mail preparers.

Next Workgroup Meeting will be held April 3, 2002 at 9AM in Room 1P609

jgallagher/MTACirreg2_6.doc

02/14/01

2

