

What's Going On?

Milwaukee Postal Customer Council

February 6, 2020

Mark M. Fallon
President and CEO
The Berkshire Company

www.markfallon.com
www.berkshire-company.com

1

What's Going On?

- State of the USPS
- PMG Brennan Era
- Legislation Update
- Informed Delivery
- Informed Visibility
- Staying Informed

2

State of the USPS

- Mix of mail continues to change
 - Declining FCM volumes
 - Leveling of Standard Mail volumes
 - Significant growth in parcels
- Network Rationalization / Optimization
 - Facilities and equipment - investments
 - Routes
 - Employees
- FY 2019: \$8.1 Billion loss (includes \$3.4 Billion "controllable")

3

Physical Mail Remains Relevant

4

USPS: PMG Brennan Era

- Infrastructure
 - Consolidations on hold
 - Union contract negotiations
 - Packages lead the way
- Technology Changes
 - New delivery vehicles (Long Life Vehicles – LLVs)
 - New carrier scanners (“live” updates)
 - Small Package Sorting Systems (SPSS) testing
- Business Mail
 - Mailer Scorecard
 - Seamless Acceptance (2020)

5

USPS: Legislation Update – 116th Congress

- 146 Bills or Resolutions focused on USPS (as of 02/02/2020)
 - 75 Naming post offices
 - 23 Stamp related
 - 50 USPS reform or operational changes
 - 9 Opioid/Fentanyl
 - 5 ZIP Codes
- No significant legislative reform bills filed in either chamber

6

USPS: Legislation Update – 116th Congress

- 5 presidentially appointed members of the USPS Board of Governors – Quorum
- Postal Regulatory Commission 10-Year Rate Review – 12/1/17
PRC Order 5337 – 12/5/19 (Modifies 2017 proposed rules)
- Delivering Government Solutions in the 21st Century” –
Administration Blueprint
- Presidentially appointed Task Force, 12/4/18

7

U.S. Senators

The Honorable Tammy Baldwin (Dear Senator Baldwin)
633 West Wisconsin Ave, Suite 1920
Milwaukee, WI 53203
Phone: (414) 297-4451
<https://www.baldwin.senate.gov>

The Honorable Ron Johnson (Dear Senator Johnson)
517 East Wisconsin Avenue Suite 408
Milwaukee, WI 53202
Phone: (414) 276-7282
<https://www.ronjohnson.senate.gov>

8

USPS Rates: Success – Today & Tomorrow

- Know Your Mail
 - Content
 - Characteristics
 - Categories and quantity
- Continuous review
 - Weekly
 - Monthly
 - Quarterly
- USPS – Use your local resources

9

Informed Delivery

- Digital previews of household mail
- Expanded to include notifications of packages
- Multi-platform campaigns – color images and links
- Grew from 2 million users in May 2017 to 22.4 million today
- 2020 Mailing Promotion
- Mailer Website:
<https://www.usps.com/business/informed-delivery.htm>

10

Informed Visibility

- Replacement of IMb Trace
- End-to-end tracking of mail (geofencing)
- Real-time service performance diagnostics
- Predictive workloads and mail inventory management
- Informed Visibility – [PostalPro Webpage](#)

11

Staying Informed Physical Mail: Online Resources

- USPS website - www.usps.com
- PE Explorer - <http://pe.usps.com>
- PostalPro – <https://postalpro.usps.com>
- Business Customer Gateway - <https://gateway.usps.com>
- Industry Alert - IndustryAlert@usps.gov

12

Commonly Used Acronyms

- Postal Facilities
 - NDC(Network Distribution Center)
 - ASF (Auxiliary Service Facility)
 - BMEU (Business Mail Entry Unit)
 - BSN (Business Services Network)
 - PDC (Processing & Distribution Center)
 - SCF (Sectional Center Facility)
 - ADC (Area Distribution Center)
 - AADC (Automated Area Distribution Center)
 - DDU (Destination Deliver Unit)
 - AMF (Air Mail Facility)
 - APO (Army Post Office)
 - FPO (Fleet Post Office)
 - MPO (Military Post Office)
- Equipment
 - AFSM 100 (Automated Flat Sorting Machine)
 - UFSM 1000 (Universal Flat Sorting Machine)
 - FSS (Flat Sequencing System)
 - BCS (Barcode Sorter)
 - OCR (Optical Character Reader)
 - MLOCR (Multiline Optical Character Reader)
 - MERLIN (Mail Evaluation Readability Lookup Instrument)
 - APPS (Automated Package Processing System)
 - SPBS (Small Parcel Bundle Sorter)
 - LPSS (Large Parcel Sort System)
 - PBCS (Parcel Barcode Sorting System)
- Address Management
 - CASS (Coding Accuracy Support System)
 - MASS (Multiline Accuracy Support System)
 - PAVE (Presort Accuracy Validation & Evaluation)
 - NCOA^{Link}® (National Change of Address)
 - LACS^{Link} (Locatable Address Conversion System)
 - ACS (Address Change Service)
 - FAST^{forward}®
 - Move Update
 - UAA (Undeliverable As Addressed)
- Others
 - IBI (Information Based Indicia)
 - IMB (Intelligent Mail Barcode)
 - BPM (Bound Printed Matter)
 - BPRS (Bulk Parcel Return Service)
 - QBRM (Qualified Business Reply Mail)
 - BRM (Business Reply Mail)
 - CRM (Courtesy Reply Mail)
 - MRM (Meter Reply Mail)
 - FIM (Facing Identification Mark)
 - POSTNET Barcode (Postal Numeric Encoding Technique)
 - DPBC (Delivery Point Barcode)
 - OEL (Optional Endorsement Line)
 - PCSC (Pricing & Classification Service Center)
 - NCSC (National Customer Support Center)
 - CSR (Customer Support Rulings)
 - PVDS (Plant Verified Drop Shipment)
 - FAST (Facility Access & Shipment Tracking)
 - REC (Remote Encoding Center)

13

The Most Common
but
Least Valuable
Manual In Existence:

ISS Manual

14

What's Going On: Trends & Technology

- Color – Color – Color
- Digital Mail: Not Just a Delivery Method
- E3 – E-Mail, E-Pay, & E-Presentment
- Comprehensive Communication Plans
- Sourcing
- Operations Management

15

Color and Documents: Traditional

- Pre-printed color on forms
- Highlight color
- Full color
 - Offset Color
 - Digital Color

16

Color and Documents: What's Changed

- PowerPoint presentations in color
- Web pages use color
- Printing technology, especially inkjet
- Renewed focus on branding
- Speeds increasing, costs decreasing
- USPS Mailing Promotions

17

Color and Documents: What's Happening Now

- Color forms replaced with color printing
- ~~B&W for low-value documents~~
Mid-volume, low-cost color inkjet
- Added color for messaging on transactional documents
- Fully digital processing for on-demand printing (offset and digital presses)

18

Color and Documents: Challenges

- ROI isn't always easy to prove
- Consistency (PMS, screen vs. print)
- Space & facilities requirements
- Post-print applications (inserters)

19

Digital Mail: What Is It?

- Scan & Deliver
 - Mail Center
 - Centralized Scanning
 - Business Unit
- Internet/Intranet document delivery

20

Digital Mail: Why Implement?

- Faster delivery
- Access for remote staff
- Less expensive storage/retrieval
- Improve business processes

21

Digital Mail: Challenges

- Imaging equipment – selecting, installing and training
- Legal constraints
- Non-scannable mail – brochures, magazines
- Multiple electronic document systems
- Integrating with BPM

22

Digital Mail: One Tool of Many

- Hard copy will always exist
- Consider gradual adoption
- If you only have a hammer, everything looks like a nail

23

Trends: E3 (a)

- E-mail
 - B2B - Documents
 - B2C - Marketing
 - C2C - Correspondence
- E-Pay
 - B2B - EFT (not new)
 - C2B - growing, but doesn't directly correlate to e-presentment
 - Direct pay vs. bank pay

24

Trends: E3 (b)

- E-Presentment
 - B2B – Statements, billing
 - B2C – Statements, billing
- Multiple formats
 - PDF
 - HTML page
 - Downloadable data
- 3rd Party consolidators – no one yet

25

Comprehensive Communication Plans: What is it?

- Multiple media – print, digital, video
- Multiple delivery methods – mail, email, television, internet, intranet, mobile
- **One Message**

26

Comprehensive Communication Plans: Challenges

- Different owners, different priorities
- Confusing cost with value
- Content and design conflicts
- Difficult to calculate ROI
- Silver bullets only work against werewolves

27

Trends: Sourcing

- Break-ups/Mergers and acquisitions
 - Equipment, software and service providers
 - Opens door to new technologies, services
 - Disruptive to industry (good and bad)
- Service Providers
 - Model changing with decline in mail volumes
 - Aggressive pricing and new services
 - Hybrid outsourcing models

28

Trends: Operations Management

- Quality control at center stage
 - Moving beyond inserter controls
 - Complete system integrity – cameras, scanners and QC teams
- Complete workflow management
 - Controls, monitoring of entire system (file creation to USPS acceptance)
 - Mix of in-house, vendor and 3rd party systems

29

Questions?

Mark Fallon
The Berkshire Company

www.berkshire-company.com

www.markfallon.com

mmf@berkshire-company.com

Twitter: @MarkMFallon

30

About The Berkshire Company

An independent management consulting firm, The Berkshire Company specializes in improving your business process, including analyzing your operation, developing and selecting solutions, and providing project management.

The Berkshire Company has helped more than 80 organizations improve their operations with:

- Process Evaluations & Improvements
- Strategy Development
- Project Management
- Outsource vs. Insource
- Mail Center Security
- New Technology

Learn more at: www.berkshire-company.com

www.markfallon.com