LIBRARY REFERENCE USPS-LR-N2010-1/5
MATERIALS RELATING TO MAIL PROCESSING PORTION

OF THE TESTIMONY OF WITNESS NERI (USPS-T-4)

PURPOSE: The purpose of USPS-LR-N2010-1/5 is to present the background materials relating to the mail processing portion of the testimony of witness Neri (USPS-T-4). Use of and reference to this set of materials are facilitated by consolidating it into one library reference. USPS-LR-N2010-1/5 is a Category 2 library reference, and will be sponsored by witness Neri. It was prepared under his supervision.
PREDECESSOR MATERIAL: None.

INPUT/OUTPUT: The inputs to this library reference are identified within specific analyses included herein. The outputs of this library reference are used by costing witness; specifically Dr. Jeffery Colvin (USPS-T-7) and operational witness Frank Neri (USPS-T-4).

CONTENTS: The library reference consists of this Word document, plus the following Excel workbook:

Mail_processing_background_3_30_10.xls

ORGANIZATION: This Word document is a set of sections that correspond to each spreadsheet used in workbook Mail_processing_background_3_30_10.xls. Each section is intended to explain a particular analysis or to state summary data. The source of all workhours used in this analysis came from Management Operating Data System (MODS). All days referred to in this document are a MODS day which runs from 7:00am to 6:59am. For instance, a Saturday MODS day begins at 7:00am on Saturday and ends at 6:59am on Sunday. The methodology and data for each analysis are described in the Word document, and the calculations for that analysis appear in the referenced portion of the relevant Excel file.

SECTION ONE

Spreadsheet entitled “Summary”
The spreadsheet entitled Summary is a summary of the annualized mail processing workhour savings for craft and supervisor. ….
SECTION TWO

Spreadsheet entitled “FY2009 Analysis”
The spreadsheet entitled “FY2009 Analysis” is the calculation used to determine how to equate the first two quarters of FY 09 to the entire year. This analysis was performed using postal quarters 1 and 2 of FY 2009. To annualize the projected workhours savings, the numbers were multiplied by 1.88. Typically, postal quarters one and two have more volume, so the 1.88 discounts this year to take into account the entire year.
SECTION THREE

Spreadsheet entitled “Savings by Site”

[July 26, 2010 Revision: Note that, in the revised version of the library reference filed on July 26, 2010, in the “Savings by Site” section, under “Rationale,” all references to “Comparison of throughputs on Monday vs. Saturday” has been changed to “Comparison of productivities on Monday vs. Saturday.”]
The spreadsheet entitled “Savings by Site” is the major spreadsheet where most of the analysis is summarized and projected savings are reflected by processing facility. We identified 15 categories of activities that support outgoing operations, and then we aligned MODS operation numbers to each of these categories. We then determined how much of the workhours would be eliminated with the discontinuance of Saturday outgoing operations. This determination was sometimes made through mathematical calculation and sometimes made by using postal experience. This percentage rate was then used to calculate savings.

The categories as specified in the worksheet are listed below:

1. AFCS Operations

2. Cancellations

3. Dock Operations

4. Dispatch Operations

5. Mail Movement

6. Expeditor

7. Priority Outgoing

8. Automation Letters

9. Manual Letters

10. Automation Flats

11. Manual Flats

12. Mechanized Parcels

13. Manual Parcels

14. Supervisor

15. Indirect Operations

Cancellations

The operations used in this group are as follows:

· Operation number 010, Hand Cancellations

· Operation number 011, Micro Mark Cancellations

· Operation number 014, Flyer Cancellations

· Operation number 016, Flat Cancellations

The Cancellations category is the cancellation of mail that is not worked on an AFCS machine. This includes mail cancelled using a micro mark or a flyer or cancelled by hand.

For this category, 100% of the workhours were used to calculate savings.

AFCS Operations
AFCS operations is comprised of the workhours in operation number 015, which is the workhours used in support of running and supporting the AFCS machine. Since most of this volume moves to another day of the week, 10% of Saturday’s workhours are shown as savings. Some of the work performed in operation 015 is in support of running the machine (e.g., getting trays, clearing jams). Moving the volume to another day will not require all of the support time used on Saturday.

Dock Operations
The operations used in this category are as follows:

· Operation number 017, Canceling Operations Miscellaneous

· Operation number 018, Collection Mail Separations

The activities used in these operations include the receipt of collection mail, basic breakdown of containers of collection mail, incidental sorting of collection mail, obtaining empty equipment and trays, placement of the empty equipment in their prescribed locations and the moving of mail from one location to another. Also included in this operation are breakdown of cancellation mail by shape and the segregation of machineable mail from non-machineable mail. 50% of the workhours in this category were used to calculate savings.
Dispatch Operations

The operations used in this category are as follows:

· Operation numbers 120 and 121, Manual Pouching Outgoing

· Operation numbers 124 and 125, Dispatch Operations Outgoing

We took 100% of the workhours used in manual pouching and dispatch operations as savings, as this operation is totally eliminated on Saturday from outgoing operations.

Mail Movement

The operation used in this category is as follows:

· Operation numbers 229 – Equipment Operator - Tow

The workhours used to transport mail using a powered instrument such as a tow motor or powered jack are recorded in operation 229. All of this work is eliminated from tour three on Saturdays due to the elimination of outgoing operations. The equipment operators support both outgoing and incoming activities. Estimation was made to determine the amount of workhours used to support outgoing activities. This equated to 35% of all of the hours used in this operation on Saturday.

Expeditor
The operation used in this category is as follows:

· Operation number 231 - Expeditor

The expeditor monitors mail processing activities to ensure the timely movement, processing, and dispatch of mail. All of this work is eliminated due to the elimination of Saturday outgoing processes. The Expeditors work both outgoing and incoming processes, so estimation was made to determine the amount of hours in support of only outgoing activities. This equated to 35% of all of the hours used in this operation on Saturday.

Priority Outgoing
The operation used in this category is as follows:
· Operation number 328 – Priority Mail Shape Separation Outgoing

This operation encompasses the activities in support of processing outgoing priority mail, including the transport of mail, the set up of equipment, and labeling and containerization.

We can capture 100% of these workhours because the work is totally eliminated on Saturday.

Automation Letters

Every outgoing automated letter operation performed on Saturday (either outgoing primary or outgoing secondary) was placed into the category of automated letters. Workhours used in these operations include activities such as equipment set up, obtaining mail from staging areas, loading or unloading of containers, sweeping/traying letters and loading ledges. Specifically, the operation numbers used in this category are as follows:

	Operation

Number
	Equipment type
	Mode
	Process

	261
	DBCS/DIOSS
	OCR
	Outgoing Primary

	262
	DBCS/DIOSS
	OCR
	Outgoing Secondary

	271
	DBCS/DIOSS
	OSS
	Outgoing Primary

	272
	DBCS/DIOSS
	OSS
	Outgoing Secondary

	281
	DBCS / DIOSS
	ISS
	Outgoing Primary

	282
	DBCS / DIOSS
	ISS
	Outgoing Secondary

	291
	DIOSS EC / DBCS
	Bulky
	Outgoing Primary

	292
	DIOSS EC / DBCS
	Bulky
	Outgoing Secondary

	381
	DIOSS
	Multimode
	Priority – Outgoing

	481
	DIOSS
	Multimode
	Outgoing Primary

	491
	DIOSS
	Bulky ISS
	Outgoing Primary

	492
	DIOSS
	Bulky ISS
	Outgoing Secondary

	501
	DIOSS
	Bulky OSS
	Outgoing Primary

	841
	MLOCR
	Bulky
	Outgoing Primary

	862
	BCS on OCR
	Bulky
	Outgoing Secondary

	871
	MPBCS
	
	Outgoing Primary

	881
	MLOCR
	ISS
	Outgoing Primary

	882
	MLOCR
	ISS
	Outgoing Secondary

	891
	DBCS / DIOSS
	BCS
	Outgoing Primary

	892
	DBCS DIOSS
	BCS
	Outgoing Secondary

	961
	DIOSS
	Bulky OCR
	Outgoing Primary

	962
	DIOSS
	Bulky OCR
	Outgoing Secondary

	971
	BCS
	OSS
	Outgoing Primary

	972
	BCS
	OSS
	Outgoing Secondary

It is estimated that we can capture 25% of the workhours used to process the mail on Saturday in support of outgoing operations. Even though the mail moves to another processing day, the allied labor in support of that operation will be reduced.

Manual Letters
The workhours used on Saturday in outgoing primary and secondary operations when manually sorting letters comprise this category. Specifically, the operation numbers used are listed below

· Operation number 030, manual letters – outgoing primary

· Operation number 040, manual letters – outgoing secondary

It is estimated that we can capture 35% of the workhours used to process the mail on Saturday in support of outgoing operations.

Automated Flats

Every outgoing automated flat operation performed on Saturday (either outgoing primary or outgoing secondary) was placed into the category of automated flats. Specifically, the operation numbers used in this category are as follows:

	Operation

Number
	Equipment type
	Mode / Machine configuration
	Process

	141
	AFSM 100
	ATHS/AI
	Outgoing Primary

	142
	AFSM 100
	ATHS/AI
	Outgoing Secondary

	331
	AFSM 100
	
	Outgoing Primary

	332
	AFSM 100
	
	Outgoing Secondary

	401
	AFSM 100
	ATHS
	Outgoing Primary

	402
	AFMS 100
	ATHS
	Outgoing Secondary

	441
	UFSM 1000
	Keying
	Outgoing Primary

	442
	UFSM 1000
	Keying
	Outgoing Secondary

	450
	UFSM 1000
	
	Outgoing Primary Priority

	461
	AFSM 100
	AI
	Outgoing Primary

	462
	AFSM 100
	AI
	Outgoing Secondary

	811
	UFSM 1000
	OCR
	Outgoing Primary

	812
	UFSM 1000
	OCR
	Outgoing Secondary

	818
	UFSM 1000
	OCR
	Outgoing Primary Priority

It is estimated that we can capture 25% of the workhours used to process the mail on Saturday in support of outgoing operations. Again, this is due to the fact that the associated allied activity incorporated into the direct distribute operation would be reduced with the elimination of Saturday outgoing operations.
Manual Flats

Saturday outgoing primary and secondary operations utilized when manually sorting flats were used in this analysis of manual flats. The specific operation numbers used are listed below:
· Operation number 051, manual flats – outgoing primary –Priority

· Operation number 052, manual flats – outgoing secondary -Priority

· Operation number 060, manual flats – outgoing primary

· Operation number 070, manual flats – outgoing secondary

It is estimated that we can capture 30% of the workhours used to process the mail on Saturday in support of outgoing operations.

Mechanized Bundle and Parcel sortation

Saturday outgoing primary and secondary operations utilized when sorting bundles or parcels on mechanized mail sorting equipment such as a Small Parcel and Bundle Sorter (SPBS) or an Automated Package Processing System (APPS) were used in this analysis. The specific operation numbers used are listed below:
	Operation

Number
	Equipment type
	Mode / Machine configuration
	Process

	134
	SPBS
	Keying
	Outgoing Pref

	135
	SPBS
	Keying
	Outgoing Standard

	154
	APPS
	Single Induct
	Outgoing Pref

	155
	APPS
	Single Induct
	Outgoing Standard

	158
	APPS
	Single Induct
	Outgoing Priority

	244
	APPS
	Dual Induct
	Outgoing Pref

	245
	APPS
	Dual Induct
	Outgoing Standard

	248
	APPS
	Dual Induct
	Outgoing Priority

	254
	LIPS
	
	Outgoing Pref

	255
	LIPS
	
	Outgoing Standard

	434
	SPBS
	BCR
	Outgoing Pref

It is estimated that we can capture 35% of the workhours used to process the mail on Saturday in support of outgoing operations.

Manual Parcel sortation

Saturday outgoing primary and secondary operations utilized when manually sorting priority mail were used in this analysis. The specific operation number used for manual parcel sortation is listed below:
· Operation number 050, manual mixed shapes – outgoing primary

It is estimated that we can capture 25% of the workhours used to process this mail due to the elimination of outgoing operations.

Supervisor Workhours

Supervisory workhours used on Saturday were evaluated to determine savings related to the elimination of outgoing processing on Saturday. Since workhours are not specifically charged to outgoing processes as opposed to incoming processes, estimation was made of the hours in support of outgoing operations. This equated to 26% of all supervisor hours used on Saturday.
Indirect Workhours

The workhours that were used in indirect operations on Saturdays were evaluated to determine how many workhours would not be needed on Saturday. The workhours in the operation numbers listed below were examined for this category:
	681
	ADMIN & CLER - PROC & DIST INTERNTL

	677
	ADMIN & CLER - PROCESSING & DISTRIB

	930
	BUSINESS REPLY/POSTAGE DUE

	109
	DAMAGED PARCEL REWRAP

	548
	DETAIL-MAIL ORDER/PUBLISH HSE

	549
	EMPTY EQUIP PROCESSING

	576
	EMPTY EQUIPMENT-INTERNAT

	793
	EXPRESS MAIL - OTHER ACTIVITIES

	234
	EXPRESS MAIL DELIVERY

	132
	FIRM VERIFICATION

	545
	FOREIGN MAILS

	546
	FOREIGN MAILS

	233
	INBOUND EXPRESS MAIL SCAN

	580
	INSURED & RETURNED PARCELS-INTER

	358
	INTERNATIONAL EXPRESS MAIL EXPORT

	359
	INTERNATIONAL EXPRESS MAIL IMPORT

	630
	MEETING TIME-MAIL PROC

	560
	MISC ACTIVITY-MAIL PROC

	561
	MISC ACTIVITY-MAIL PROC

	562
	MISC ACTIVITY-MAIL PROC

	563
	MISC ACTIVITY-MAIL PROC

	564
	MISC ACTIVITY-MAIL PROC

	798
	MISCODED/UNCODED MAIL

	554
	OFFICE WORK & RECORDS-MAIL PROC

	555
	OFFICE WORK & RECORDS-MAIL PROC

	232
	OUTBOUND EXPRESS MAIL SCAN

	083
	PARS WASTE MAIL

	577
	PREP & VERIFY DELV BILLS-INTERNAT

	341
	QWL COORDINATOR - NONSUPER EMPS

	578
	REGIST MAIL/DIPLOM POUCH-INTERNAT

	585
	REGISTRY SECTION

	586
	REGISTRY SECTION

	587
	REGISTRY SECTION

	588
	REGISTRY SECTION

	590
	REGISTRY SECTION

	589
	REGSTRY SECTION

	574
	REPAIR & REWRAP-INTERNAT

	547
	SCHEME EXAMINERS

	573
	SHORT PAID & NIXIE – INTERNAT

	340
	STANDBY - MAIL PROCESSING

	607
	STEWARDS - CLERKS - MAIL PROC

	612
	STEWARDS-MAIL HANDLER-MAIL PROC

	575
	SURF AIR & EXP MAIL-INTERNAT

	565
	TACS FUNCTION 1 OPERATION DEFAULT

	620
	TRAVEL - MAIL PROCESSING

It is estimated that we can save 30% of workhours listed in these operations on Saturday.

SECTION FOUR

Spreadsheet entitled “opn”

In the spreadsheet entitled “opn,” the workhours associated with the operation numbers listed across the columns (row 6) were pulled from MODS for all of the Saturdays for the period of October 1, 2008 – March 31, 2009. The total workhours from these operation numbers were used in the spreadsheet entitled “Savings by Site.”
SECTION FIVE

Spreadsheet entitled “dist”

In the spreadsheet entitled “dist,” the workhours associated with the operation numbers used to process mail in outgoing primary or secondary operations were pulled from MODS for all of the Saturdays during the time period of October 1, 2008 – March 31, 2009. The total workhours from these operation numbers were used in spreadsheet entitled “Savings by Site.”

SECTION SIX

Spreadsheet entitled “supv”

In the spreadsheet entitled “supv”, all of the supervisory workhours by site were pulled from MODS for Saturdays during the time period of October 1, 2008 – March 31, 2009. These workhours were used in the spreadsheet entitled “Savings by Site.”
SECTION SEVEN

Spreadsheet entitled “other”

In the spreadsheet entitled “other”, all of the workhours numbers registered in the category of indirect workhours were pulled from MODS for all of the Saturdays for the time period of October 1, 2008 – March 31, 2009. These workhours were used in the spreadsheet entitled “Savings by Site.”
SECTION EIGHT

Spreadsheet entitled “BOX DPS on Sat”

In the spreadsheet entitled “Box DPS on Saturday” the additional P.O Box volume that would need to be processed so that Saturday P.O. Box mail can be isolated for delivery to the retail offices on Saturday morning were pulled from WebEOR. The volume is then converted into workhours using average machine throughputs.
SECTION NINE

Spreadsheet entitled “T3 LDC 18 by Oper”

In the spreadsheet entitled “T3 LDC 18 by Oper” the workhours registered in the category of indirect workhours were pulled from MOS for all Saturdays for the time period of October 1, 2008 – March 31, 2009. These workhours were used to determine the estimated percentage of indirect workhours that could be saved on a Saturday due to the elimination of outgoing processes.
SECTION TEN
Spreadsheet entitled “T3 LDC 10 by oper”

In the spreadsheet entitled “T3 LDC 10 by oper”, the workhours for all supervisory operation numbers used on tour three were pulled from MODS for all Saturdays during the time period of October 1, 2008 – March 31, 2009. These workhours were used to determine the estimated percentage of supervisory workhours that could be saved on a Saturday due to the elimination of outgoing processes.
SECTION ELEVEN

Spreadsheet entitled “Weekday Analysis”

An analysis was performed using workhours obtained from MODS. Hours were evaluated during the four-week period of September 12, 2009 – October 9, 2009. In every case, Saturday’s volume and productivities were lower than Monday’s volumes and productivities. This analysis was used to show that an increase in productivity is due partly to an increase in the efficiency of the allied operations performed in support of the direct operation – even though both of these activities are bundled in the same operation number.
[July 26, 2010 Revision: Note that, in the revised version of the library reference filed on July 26, 2010, in the “Weekday Analysis” section, under “Dist Group,” the reference to “Mech Flat” has been changed to “Auto Flat.”]
SECTION TWELVE
Spreadsheet entitled “010 trend through week”

An analysis was performed using workhours obtained from MODS. Cancellation hours were evaluated during the four-week period of September 12, 2009 to October 9, 2009. This analysis is used to demonstrate that workhours remain relatively constant for a range of volume handled.
SECTION THIRTEEN
Spreadsheet entitled “Holiday Analysis”

In the spreadsheet entitled “Holiday Analysis,” the overall productivity using only outgoing operations for Columbus Day 2008 (Monday and Tuesday) is compared to the performance of the Monday from the week prior. This analysis was used to determine how many additional workhours are needed to support holiday processing in a five-day environment.
SECTION FOURTEEN
Spreadsheet entitled “FRIP and DQI Test Results”

The latest test results for FRIP and DQI are registered here.
SECTION FIFTEEN

Spreadsheet entitled “Summation”

In the spreadsheet entitled “Summation,” the workhours savings for maintenance are summarized, specifically workhours for Electronic Technicians, Mechanics and Custodians.

SECTION SIXTEEN
Spreadsheet entitled “Site Data”

In the spreadsheet entitled “Site Data,” the machines that are not going to be used due to the transition to a five-day environment are annotated. The workhours used to maintain these machines on Saturday are used to determine workhour savings.
Page 2 of 12

