Alternate Flat Preparation Meeting

April 23, 2001

Postal/Industry-MTAC

Meeting opened by Tim Haney and Joe Schick, co-chairs for the MTAC sub-group. They went over the outstanding issues and related to the team specific findings on the test procedures. The group, in discussion, agreed that as the test goes forward to inform the industry, through Joe, of all concerns, problems, and best practices with the mail preparation.

Three of the printers who were present discussed how they were presently preparing the mail and a discussion was made on each.

RR Donnelley presently is preparing 10-12 inch packaging and sending to the four test sites. This seems to work the best for handling the mail directly into the AFSM 100. In many instances they prepare according to the “super sort” make up and this has helped in the processing and work hour savings for the plants. Questions were raised on whether this was the most optimal method for preparation. Tim recommended that we still need to evaluate all types of preparation before any decision can be made. RR Donnelley will continue to prepare the mail in package/bundle format and more data is required to determine the best method.

Quad/Graphics is preparing the mail loose on the pallet. In many cases they place the alternate preparation on top of carrier mail. A question was asked if this was causing any delays in the carrier portion of the mail. The plants felt that they were able to identify and move the carrier portion to other processing points and still make the intended service commitments. Joe Schick told the group that his company was not willing to do any other changes at this time. The cost for this preparation was felt to be higher than originally anticipated and until the Postal Service agreed to a specific change his company would only do the minimum. A publisher, Val Scansoali, Meredith Corporation, suggested that in the beginning of the test phase that it was understood that there may be additional costs associated with this test and that if the list prepares agreed to make “super sorts” than the industry would attempt to prepare in this manner. A discussion ensued on this issue with no resolution. Some printers were adamant about costs and at this time would not change.

(NOTE: we need to have additional publishers in the group to see what type of change would take place if they had a larger role in the test. The publishers may see this as a way to offset some costs in the postage rates and the printing charges for their publications).

Quebecorworld is preparing mail both in “super sort” and loose. They are indifferent at this time as to whether they will make only one preparation. Ted Russell felt that during the test phase his company would explore all possibilities and make a determination after all information is collected. They have increased the number of titles on the test and believe that there will ultimately be a benefit to the new preparation.

Perry/Judds is preparing the mail in flat tubs provided by the Postal Service. They are placing the tubs on top of the carrier volumes and shipping to the plants. This preparation while not part of the original test parameters is aiding the plants in workhour savings. The integrity of the pallets seems to be better with this method of preparation. In discussion with Royal Oak, they feel they have the ability to process quicker and save more hours this way.

A question was raised as to the preparation of RR Donnelley’s (RRD) 10-12 inch bundles. Is this “super sort” package/bundle the best possible make up? How will this new preparation effect any future rate case issues? After the short discussion it was agreed that the package may be best in the “super sort” make up and the team should pursue more preparation in this manner. This preparation appeared to add the most value to the test. Two of the printers agreed with this evaluation, however, felt that it was too early to determine whether this was the ultimate preparation. The group agreed that RRD should continue to prepare in this manner and that as the Postal Service completes the data collection sheets for the test the team would be able to determine the best method for preparation. The printers, Quad/Graphics and Quebecorworld, felt that a change now would increase their internal costs and we as a group needed to wait on any additional changes.

CDS list services, is preparing all sorts to the “super sort” environment. While not all printers are sorting in this manner, it was felt that this would be the best practice for the test period. Tim suggested that those printers who could do this type of split should continue to do so. An evaluation of the total program will be accomplished after the test period in the final report to Headquarters. The group felt however, that more publishers should to be part of the group to advance this type of make up. Tim emphasized the fact that we are in an evolution of the test period. As more volume arrives at our plants we will be able to determine the best preparation of the mail. Tim and Joe both stressed the need to communicate with them on what would be best for this test. If something is not working than we need to make a change that would benefit the whole of the test. The group agreed that if something is not working we need to stop it immediately and have the printers make all necessary changes.

Charlie Howard asked whether the preparation would effect the integrity of pallets. His concern is based on consolidators who may have difficulty in the future with the transportation of these pallets. Elliott Seigel remarked that all indications are that the pallets maintain themselves and double stacking does not seem to be a problem at this time. Elliott is heading a group that specifically is looking at this issue and will report back to the group at the next meeting. Charlie raised a second issue as to whether RRD could increase the package/bundle size upward to 20 inches, where applicable. Linda Kingsley felt that this might not be in the best interest of the test but felt that we need to look at all possibilities. It was felt that this increased package/bundle might ride better on pallets and decrease any pallet breakage. We agreed to look into this. The increased package/bundle size may cause a problem for the printing industry. They felt that they would need to re-tool some of their operations in order to accomplish this. The printers in the early part of the test would rather utilize the existing mechanization and not have additional costs placed on their company. Wes suggested that since the 12-inch package can be prepared, the group should consider making this the standard for the preparation.

Joe Schick asked the question on would the printers ultimately get to a point of all loose on pallets. This would seem to is the best possible make up for all concerned, especially with the new assist devise for handling the loose mail. Joe felt that this was paramount to the overall success of the group. Tim suggested that until all the data is collected and a determination is made as to the best practice for preparation we should wait and develop our plan. The printers discussed cost and transportation and felt our group needed to develop this measure now. This could/would influence the outcome and the Postal Service would in-fact be better able to handle the volume. This issue was tabled until additional information from the field could be analyzed.

Elliot Seigel told the group that the collator is off the table. The Postal Service will no longer look at this piece of equipment for processing flat mail. He spoke on the efforts of the MTAC team on flats and where they were going. Joe met with the R&E council and has received a buy-in from them on this program. Joe offered to Wes and Elliott names of individuals who were willing to work with the group to develop a method/means to containerize all mail loose to the Postal Service. Andy Rousell, RRD, felt that this is an important part of this test and since we are in an evolutionary nature we need to explore this type of preparation. Elliott assured the group he would work with the R&E people and develop plans for this preparation. Time Inc. also voiced their concern on loose mail on pallets. The publishers felt that collectively our companies need more focus on this issue. Tim assured the group this was an important part of the work and we would seriously look at ways to minimize the costs in printer plants and work towards the best solution.

A question was raised as to the weight of the pallets. If a pallet holds 2000 pounds of mail than why are we allowing less than that. The industry recommended that we attempt to make the heaviest pallet possible for mail make up. This would allow for more efficient transportation and processing in their plants. Linda discussed the fact that there are too numerous customers that utilize the 250-500 pound pallet for service reasons and that when this test is finalized there may be an opportunity to look at preparation that will require a heavier weight pallet.

A discussion on whether we should allow STD Mail into the test, it was felt that we are not receiving the volume of Periodicals that will be needed to make a solid evaluation of the new preparation. Tim suggested that at this time we would only allow Periodicals and maybe in the future look at STD Mail.

The next meeting tentatively set to be in Carol Stream on May 17-18. This will allow the team to observe the new assist devise and determine our next steps. The meeting adorned at 12:30 PM and a second meeting of Postal team members was conducted.

Highlights of the Postal meeting:

1) The lift devise will be installed at Carol Stream by May 14, 2001. It will be in the testing phase in Merrifield for two weeks prior to that. The next meeting will be at the plant to observe the machine in operation.

2) Bruce Enter finalized the development of the over-the-road ERGO container. The cost for each unit is approximately $1,500.00. The question is whether this unit should be purchased for the test? Tim will look into this with Headquarters.

3) Sherry Richards is the back up person for all DMU issues. This was an issue when questions arose on whom to contact.

Tim closed the meeting at 2:00 PM and thanked everyone in attendance for the work they have all done. He also stated that we need to be aware of costs for travel and that not everyone is required to attend each meeting. He wished everyone well and would see some of us at the next meeting.

MEETING NOTES TAKEN BY TONY DOBUSH.
