

**Periodicals Processing SOP / Policy
Revised July 19, 2011**

Subject:	Periodicals Processing Policy / Standard Operating Procedures
Policy Tracking Number:	FLTS001
Effective Date:	July 1, 2011
Functional Responsibility:	Headquarters Network Operations
Development, Distribution and Updates:	Headquarters Processing Operations Frank Neri, Manager Processing Operations
Revision Date:	Version 2 July 19, 2011

Table of Contents

Purpose	2
Scope.....	2
How Periodicals Are Entered – Origin and Destination Entry	3
Periodicals Service Standards	3
Periodicals Placarding	4
Standardized Periodicals Placards	5
Processing Procedures for Origin Entered Periodicals (L201 and L009)	6
L201 – OMX Labeling & Placarding	7
L201 – OMX Origin Facility, Open & Distribute Flow Diagram	7
OMX L201 - Origin Facility Processing Procedures	8
L009 – MXD Labeling & Placarding	8
L009 – MXD, Origin Facility – Separate and Distribution Flow Diagram	9
MXD L009 - Origin Facility Processing Procedures	9
Placarding & Processing Procedures for Destination Entered Periodicals.....	10
Surface Visibility Scanning Requirements.....	10
Merging Classes on Destination Piece Sort.....	11
Handling of Mailer Prepared “Mixed-Class” Mailings.....	11
Procedures for Dispatching and Routing Periodicals.....	12
Consolidation Facilities - Periodicals Processing Procedures.....	12
Processing and Dispatch Procedures for Periodicals Letters	13
Periodicals (and Standard) Mail: Surface Transportation Only.....	14
 Appendix:	
A – Creating a Local Service Standard Matrix	15
B – Consolidation Facilities Origin/Destination Matrix for MXD Periodicals Flats	16
C – National Tier 2 NDC Destination Matrix.....	17
D – Consolidation Facilities Origin/Destination Matrix for MXD Periodicals Letters	18
E – Using MIRS/MHTS IMB Mail Class Exceptions Report.....	19
F – Job Instruction Breakdown Sheets to Reduce Periodicals (and Standard) IMb Mail Class Exceptions	25

Periodicals Processing SOP / Policy **Revised July 19, 2011**

Purpose

This document establishes policy and standard operating procedures (SOP) for the processing of Periodicals, effective July 1, 2011, and supersedes all previous Periodicals policy documents. The objective is to process Periodicals on automated equipment, standardize Periodicals operations and improve Periodicals service by managing the processing, transportation and delivery of Periodicals based on efficiency, service standards and cost.

Scope

This SOP will clearly identify and explain **key actions** and steps regarding service standards and efficient processing of Periodicals on automation (bundle and piece distribution):

- All Periodicals must be processed efficiently on automation or mechanized equipment
 - Bundles on pallets or in sacks that require sorting are to be processed on the APPS, APBS or SPBS
 - Periodicals requiring piece sorting are to be processed on FSS, AFSM 100, or UFSM 1000 (unless non-automation compatible)
- All Periodicals must be placarded upon arrival with either a Clearance or Delivery placard to identify the date and time the mail arrived and the operational clearance day or delivery day
- All HOT-2C operations and bullpens must cease and remove all HOT-2C signs
- Periodicals must be processed based upon arrival times and service standards and not publication titles
- Periodicals (daily, weekly and monthly) have the same processing expectations and service standards
- Processing prioritization is based on Periodicals arriving before the critical entry time (CET), the operating window, machine capacity and efficiency. Periodicals arriving after CET are advanced if they can be processed efficiently on automation
- All Periodicals (and Standard Mail) are transported on surface transportation
- Consolidation facilities are responsible for:
 - Opening MXD sacks and sorting bundles to the ADC level
 - Piece sortation of MXD residual bundles to the ADC level
- Tier 2 NDCs are responsible for:
 - Sorting sacks for destinations outside the surface preferential network of the origin plant to the NDC level sorting
- Drop Shipment acceptance changes
 - Previously, mailers could request drop ship appointments for 100% Periodicals loads any time the facility is open and staffed, but loads that contained Periodicals and Standard Mail and/or Package Services were restricted to specific appointment windows.
 - Effective July 1, 2011, mailers may request drop ship appointments for mixed loads containing Periodicals any time the facility is open and staffed.

Periodicals Processing SOP / Policy
Revised July 19, 2011

How Periodicals Are Entered – Origin and Destination Entry

Periodicals are entered into the Postal Service either at origin or destination:

- **Origin entry** mail is verified, accepted and entered at a postal facility Business Mail Entry Unit (BMEU) at origin
- **Destination entry** mail is accepted via the plant-verified drop-shipment program at origin and then the mail is transported by the mailer to a destination processing facility

The table below outlines origin and destination entered Periodicals and the types of facilities where Periodicals enter the mail-stream:

Table: Periodicals Origin/ Destination Entry Types and Locations

Origin / Destination Entry	Entry Locations
Origin Entry <ul style="list-style-type: none"> ▪ Business Mail Entry Units ▪ Detached Mail Units 	P&DC NDCs L&DCs Post Offices
Destination Entry – Processing Facility <ul style="list-style-type: none"> ▪ Plant-verified drop-shipment ▪ Destination entered at dock 	P&DC NDCs L&DCs
Destination Entry - DDU <ul style="list-style-type: none"> ▪ Plant-verified drop-shipment ▪ Destination entered at dock 	Delivery Units

Periodicals Service Standards

All Periodicals have defined service standards based on origin-destination pairs. A **service standard** is defined as “a stated goal for service achievement” and incorporates the days-to-deliver for each 3-digit ZIP Code origin-destination pair within the Postal Service network. The standards serve as the benchmark for measuring service performance.

Service standards for Periodicals are outlined in the “business rules” that were established in December 2007 as a result of the Postal Accountability Enhancement Act (PAEA) and provide the foundation for the Service Performance Measurement System. It is important to note that service standards are the same for daily, weekly and monthly Periodicals and they are treated the same throughout the distribution and delivery process. The Periodicals service standards business rules and specific service standards for all origin-destination pairs can be found on the USPS Service Standard Directory (SSD) Website: <http://networks/ssd/Home.do>

A high level of understanding of Periodicals service standards is necessary to ensure service performance is met. The **service performance** is the number of calendar days from the “start-the-clock” to the “stop-the-clock.”

Periodicals Processing SOP / Policy Revised July 19, 2011

Each site must create a local service standard matrix identifying the 3-digit destination service standard for all Periodicals entered and processed at the facility (see Appendix A for instructions & example.) Each site will also need a listing of their current FSS zones to determine the appropriate CET as shown below.

Periodicals CETs

Standardized destination entry CETs have been developed and issued nationally. Standardized destination entry CETs are based upon the distribution requirements and makeup for the zone(s) entered. Separate CETs will be used for FSS vs. Non-FSS zone entry. Separate CETs will also be used for zones that require bundle sortation vs. no bundle sortation. It is important to note that each facility will have multiple CETs based upon the makeup and distribution requirements of Periodicals volume entered.

Periodicals Placarding

All Periodicals must be placarded upon arrival with either a **Clearance** or **Delivery placard** to identify the arrival date and time the mail arrived, and the operational clearance or delivery day.

Applying Clearance Placards

- Clearance placards are applied upon receipt to all Periodicals identified for plant processing
- Record the date and time of arrival on the Periodicals clearance placard
- For Periodicals received prior to the facility CET, circle the day of receipt as the day of clearance
- If received after the facility CET, circle the day after the day of receipt as the day of clearance

Example:

- If Periodicals are received prior to CET on Monday, record Monday's date and time of arrival and circle Monday as the clearance day
- If Periodicals are received after the CET on Monday, record Monday's date and time of arrival and use Monday + 1 day, or Tuesday as the clearance day to circle

Applying Delivery Placards

- Delivery placards are applied upon receipt to all Periodicals that bypass plant processing and are dock transferred to a delivery unit, annex or downstream SCF
- Delivery placards are also applied to all Periodicals extracted from primary operations
 - To the 3-digit/SCF level for downstream facilities
 - To 5-digit or scheme sort level for incoming secondary processing or dispatch to a delivery unit
- Record the date and time of arrival on the placard. If Periodicals are received prior to the facility CET, circle the expected day of delivery based on the service standard
- If received after the facility CET, the next day is day zero and circle the following applicable delivery day based on the defined service standard

Example

- If local overnight Periodicals are received prior to CET on Monday, record Monday's date and time of arrival and circle Tuesday as the day of delivery

Periodicals Processing SOP / Policy
Revised July 19, 2011

- If local overnight Periodicals are received after the CET on Monday, record Monday's date and time of arrival and circle Wednesday as the day of delivery
- Once a delivery placard is applied, that delivery placard must remain with the mail

Procedures for Periodicals Discovered Without a Placard

If Periodicals mail is discovered in a facility without a placard it must be placarded with the current day's clearance or delivery placard and treated as if it were delayed.

Standardized Periodicals Placards

All Periodicals placards will comply with a standardized national format and require entering the date and time of mail entry on each placard. At the time the placard is applied the day of clearance or delivery is circled. The following illustration provides an example:

<p>RECEIPT: DATE: _____ TIME: _____</p> <p style="text-align: center;">PERIODICALS MAIL for <u>CLEARANCE</u></p> <p>(Circle One)</p> <p style="text-align: center;">MON TUE WED THU FRI SAT SUN</p>
--

<p>RECEIPT: DATE: _____ TIME: _____</p> <p style="text-align: center;">PERIODICALS MAIL for <u>DELIVERY ON</u></p> <p>(Circle One)</p> <p style="text-align: center;">MON TUE WED THU FRI SAT</p>
--

Ordering Standardized Periodicals Placards or Printing Locally

Standardized Periodicals Clearance and Delivery placards will be available through Topeka Material Distribution Center (TMDC) via ebuy2 as soon as National Stock Numbers (NSNs) are assigned. Ordering procedures and NSNs will be announced to the field as soon as they become available. Until that time an Excel file containing a standardized format has been made available for local use.

The template for printing the Periodicals placards locally can be downloaded from the Processing Operations Website at: <http://blue.usps.gov/procops/ots/UserGuides.htm>

Periodicals Processing SOP / Policy
Revised July 19, 2011

If you have any questions regarding the template, contact Rick Baxter, Processing and Distribution Center Operations, via email: rick.l.baxter@usps.gov

Processing Procedures for Origin Entered Periodicals (L201 and L009)

Mailers enter at origin facilities Periodicals mailings presorted and containerized in accordance with presort requirements and label lists L201 and L009

- **Presort requirements** define the process by which mailers prepare mail so that it is sorted from the finest level (carrier route) to the highest level (ADC)
- When a mailer cannot make-up bundles to the ADC or finer level the remaining volume is categorized as **“residual.”** Residual bundles are considered working bundles and labeled as:
 - ORIGIN MIXED – **OMX (aligns with label list L201)**
 - MIXED – **MXD (aligns with label list L009)**
- For Periodicals the presort sequence is as follows:

	
	
	
	
	
	

Carrier Route	Firm	5-Digit 5-D/scheme FSS scheme	3-Digit 3-D/scheme	SCF	ADC	Origin Mixed OMX Mixed ADC MXD
Finest	→				Highest	“Residual”

Origin entered Periodicals can be presented in sacks, flat trays or on pallets. Pallets, sacks and flat trays of origin entered Periodicals must not be dispatched to another facility until they are reviewed and broken down and the individual bundles, sacks, flat trays and pallets moved to the next operation or dispatched according to the national Periodicals handling policy. **Operations must review all origin entered Periodicals mailings and make the following determinations:**

1. Local turnaround & First-Class Mail (FCM) surface reach Periodicals - are kept and processed at the origin entered facility
 - a. OMX – handling procedures
2. Outside the surface preferential network of the origin plant Periodicals – are separated for either the designated consolidation site or the designated Tier 2 NDC
 - a. MXD – handling procedures

Examples and diagram utilized in the following Periodicals procedures depict the Northern VA, Merrifield P&DC as the origin facility—the descriptions, labeling, placards and flows are accurate for this origin facility.

Periodicals Processing SOP / Policy
Revised July 19, 2011

L201 – OMX Mailer Applied Labeling & Container Placarding

Periodicals presorted by mailers and entered under the requirements of label list “L201” are prepared and segregated so they can be easily identified, sorted and merged with the FCM surface reach mail of that origin facility. Mailers identify Periodicals bundles, sacks/trays and pallets prepared for L201 as follows:

- Bundles - optional endorsement line (OEL), or a tan pressure sensitive label “X”
- Sacks/tray – a slide label
- Pallets – a placard

Table: Presort indicators – sample of bundle, sack/tray and pallet descriptions for Label list L201

Bundle OEL / Pressure Label	Sack / Tray Slide Label	Pallet Placard
*****ORIGIN MIXED ADC 220 or
	OMX MERRIFIELD VA 220 PER FLTS BC/NBC WKG	OMX MERRIFIELD VA 220 PER FLTS BC/NBC WKG

L201 – OMX Origin Facility, Open & Distribute Flow Diagram

**Periodicals Processing SOP / Policy
Revised July 19, 2011**

OMX L201 - Origin Facility Processing Procedures

All originating “OMX” Periodicals received prior to the CET must be sorted at the origin plant (both piece and bundle distribution) before the clearance time of the respective operation and dispatched before the DOV:

- OMX pallet handling
 - Dispatch 5-digit carrier route/scheme, non-secondary processing zones and non-FSS zones to delivery units
 - Flow working 5-digit/scheme pallets to the appropriate flat operations – example:
 - FSS scheme pallets to FSS
 - 5-D working pallets to AFSM 100 for non-FSS zones
 - Sort working pallets on the APPS, APBS or SPBS
- OMX sacks / tray handling
 - Direct sacks for surface destinations are merged with FCM and dispatched via preferential mail surface transportation
 - Working sacks are opened and bundles sorted on APPS, APBS or SPBS
- Bundles - origin mixed ADC bundles
 - Bundles are sorted on the outgoing sort plan with the FCM flats
 - Local turnaround, O/N, 5-D, 3-D, SCF – merge with FCM piece distribution

L009 – MXD Mailer Applied Labeling & Container Placarding

Periodicals prepared by mailers and entered under label list L009 are either direct sacks, flat trays or bundles presorted to 5-D, 3-D, SCF & ADC level or residual sacks/trays (MXD) for outside the surface preferential network of the origin plant that will require further distribution at the designated consolidation site identified in Appendix B, or the designated Tier 2 NDC, Appendix C. Mailers identify Periodicals prepared for L009 as follows:

- Bundles - optional endorsement line (OEL), or a tan pressure sensitive label “X”
- Sacks/trays – a slide label
- Pallets – a placard

Table: Presort indicators – sample of bundle, sack/tray and pallet descriptions for Label list L009

Bundle OEL / Pressure Label	Sack / Tray Slide Label	Pallet Placard
*****MXD ADC 207 or
	MXD SOUTHERN MD 207 PER FLTS BC/NBC WKG	MXD NORTHERN VA 220 NEWS FLTS BC/NBC WKG or MXD SOUTHERN MD 207 PER FLTS BC/NBC WKG

Periodicals Processing SOP / Policy
Revised July 19, 2011

L009 – MXD, Origin Facility – Separate and Distribution Flow Diagram

L009 Mixed ADCs—Periodicals, Package Services Flats and Irregular Parcels and Standard Mail Flats

[4-17-11] Mailers must use L009 to label mixed ADC bundles and sacks of Periodicals, Standard Mail, Bound Printed Matter, Media Mail, and Library Mail flats. Mailers also must use L009 to label mixed ADC bundles and sacks containing Periodicals irregular parcels and Bound Printer Matter irregular parcels.

MXD L009 - Origin Facility Processing Procedures

All “MXD” Periodicals received at origin (containers, sacks & flat trays) must be carefully reviewed and separated based on the sack or tray label before the clearance time of the operation and dispatched before the DOV:

- Review all MXD containers and separate sacks and trays into **two** containers:
 1. Residual “MXD” sacks and trays (outside surface destinations) – containerize and dispatch to the designated consolidation facility on direct transportation whenever available
 2. 5-D, 3-D, SCF and ADC sacks and trays (outside surface destinations) containerize and dispatch to the designated Tier 2 NDC

Periodicals Processing SOP / Policy
Revised July 19, 2011

See Appendices B & C for consolidation site & Tier 2 NDC designations

Placarding & Processing Procedures for Destination Entered Periodicals

Destination entered Periodicals arrive at a processing facility from mailers via the drop-shipment program and from upstream processing centers. Destination entered Periodicals will be sorted to the ADC, SCF, 3-digit, or 5-digit level for the addresses served by the facility where entered.

- Drop-shipment Periodicals must have a PS Form 8125, *PVDS Verification and Clearance*
 - Platform personnel are responsible for verifying the accuracy of the drop shipment by comparing it with the accompanying PS Form 8125
- This includes verifying the mailer's appointment, and that the correct pallet count, class and type of mail have been dropped at the right destination (Note- change effective July 1, 2011 - mailers may bring mixed mail class loads with Periodicals and we will accept the load anytime a facility is open and staffed, just as 100% Periodicals drop shipments are accepted today.)
 - Comprehensive instructions for handling drop shipments can be found in Publication 804, *Drop Shipment Procedures for Destination Entry*
- During unloading, platform personnel must review mailer placards and labels to determine the proper handling or next operation for each particular container being unloaded
- Upon unloading, all **destination entered Periodicals must be placarded with a USPS Clearance or Delivery placard** noting the date & time of receipt (see section Periodicals Placarding)
- Containers of 5-digit carrier route/scheme, non-secondary processing zones and non-FSS zones are transported to the appropriate dispatch bay (dock transfer)
- If the container requires in-house processing prior to dispatch, then transport to the appropriate staging/processing operation

Surface Visibility Scanning Requirements

Sites must complete all required Surface Visibility (SV) scans for arriving shipments with IMD scanners per current SV SOP requirements.

Perform proper SV scans for all containers arriving from other Postal Facilities:

- Trailer Arrive
- Container Unload
- Ready to Process

Perform proper SV scans for all Plant Verified Drop Shipments (PVDS) per current PVDS SOP requirements:

Perform proper SV scans for all containers arriving with 99M mailer placards:

- Check In
- Unload Start
- Unload End
- Close Shipment
- 8125 Advanced Shipment Notification (ASN) barcode
- All 99M mailer placards

Periodicals Processing SOP / Policy Revised July 19, 2011

BME Clerks will utilize IMD scanners to complete required scans at units accepting and verifying Full Service mailings. Clerks will use the IMD verification application to:

- Identify the mailing as Full Service
- Record Start-the-Clock with Job Arrival Check-In
- Perform cursory review procedures per current SOP requirements
- Collect Full Service initial verification samples
- Perform in-depth verification per current SOP requirements
- Conduct performance based verification (PBV) requested verifications
- Finalize postage statements
- Clear mail to operations

Merging Classes on Destination Piece Sort

Processing facilities receive multiple classes of mail with the same shape (letters, flats & parcels) destined for the same mail processing equipment. For example, sites receive FCM flats, Periodicals, Standard Mail flats and Bound Printed Matter for processing on the AFSM 100. It is inefficient to run four separate processing runs on a flat sorter which requires multiple setups, pull-downs and machine change-over time impacting through-put and overall processing capacity.

- Mail of different classes have different delivery standards so it may be necessary to perform bundle sortation with Periodicals only, while Bound Printed Matter and Standard Mail classes can be merged at the bundle distribution level
- Incoming Periodicals and First-Class Mail are merged and processed at the same time
- FSS processing – all classes of flats are merged at the flat sequencing operation
- AFSM 100 secondary processing – all classes are merged into one carrier-route run
- Flat mail received at delivery units in flat tubs must not be curtailed

Handling of Mailer Prepared “Mixed-Class” Mailings

Mailers can combine Periodicals and Standard Mail on pallets and in bundles and enter it as mixed-class “co-mail” or mixed class “co-palletization”

- Mixed class co-mail – pieces for more than one Periodicals publication title along with Standard Mail flats can be placed into a carrier-route bundle, 5-digit or 5-digit scheme bundle, 3-digit or 3-digit scheme bundle, etc.
- Mixed class co-palletization – mailers combine Standard Mail flats and Periodicals flats within the same bundle and combine bundles of Standard Mail flats and bundles of Periodicals flats on the same pallet
- **Standard Mail service standards apply to all Periodicals flats entered in that combined mailing**
- Use national color code policy to color code containers

Periodicals Processing SOP / Policy
Revised July 19, 2011

Procedures for Dispatching and Routing Periodicals

- **ALL PERIODICALS (and STANDARD MAIL) ARE TRANSPORTED VIA THE SURFACE NETWORK – NEVER ON THE AIR NETWORK**
- OMX labeled containers, sacks and trays remain at the origin facility and are processed and dispatched with the preferential FCM surface network
- Dispatch OMX direct pallets and direct containers sorted to the ADC level or finer by means of surface preferential transportation and via direct transportation when available
- Mixed ADC “residual” Periodicals sacks and trays for outside the surface preferential network of the origin plant are dispatched to the designated consolidation facility as defined by the Domestic Mail Manual (DMM), Label List L009, (see Appendix B)
- Direct sacks or trays for 5-D, 3-D, SCF or ADC for outside the surface preferential network of the origin plant (L009) must be containerized and dispatched to the designated Tier 2 NDC, (Appendix C)
- At the consolidation sites, MXD residual Periodicals are sorted to the ADC level, containerized and dispatched to the designated Tier 2 NDC
- At the Tier 2 NDC, ADC and NDC containers are built and dispatched via the NDC network

Consolidation Facilities - Periodicals Processing Procedures

- Upon arrival at the consolidation facility, Periodicals are placarded with a Clearance placard (placarding procedures can be found in section: Periodicals Placarding)
- Periodicals bundles received at the consolidation facility in sacks, trays, or on pallets must be transported to the bundle sortation operation, APPS, APBS or SPBS and sorted to the ADC level
- The MXD ADC sacks, trays, or pallets may contain direct bundles and residual bundles which require single piece distribution
- Periodicals letters and flats in MXD ADC bundles or trays must be processed on Periodicals sort programs to the ADC level and must be labeled and dispatched as Periodicals
- MXD ADC Standard Mail will be merged with Periodicals during processing and will be labeled and dispatched as Periodicals

Periodicals Letters Processing Procedures

Periodicals letters are a very small percentage of the overall Periodicals volume and not specifically addressed throughout this SOP. However, the same guiding principles apply:

- All Periodicals letters must be placarded upon arrival (origin or destination entry) with either a **Clearance** or **Delivery placard** to identify the arrival date and time the mail arrived, and the operational clearance or delivery day
- All Periodicals letters received at origin must be carefully reviewed and separated based on the container or tray label
 - Periodicals letters are made up to the following preparation levels / label lists:

Periodicals Processing SOP / Policy
Revised July 19, 2011

<i>Letter Tray Preparation</i>	<i>Label List</i>
5-digit/scheme	City/State file (auto only)
3-digit/scheme	L002 & L003
ADC	L004
AADC	L801
Mixed ADC/MIXED AADC	L011

- Periodicals letters for local turnaround are merged and processed with First-Class Mail
- Periodicals letter trays presorted to the **ADC/AADC** level for the origins plant's surface destinations are merged with FCM and dispatched via preferential mail surface transportation
- Periodicals letter trays presorted to the **ADC/AADC** level for outside the surface preferential network of the origin plant are containerized and dispatched to the designated Tier 2 NDC
- Periodicals letter trays at the **Mixed ADC** level are containerized and dispatched to the appropriate Periodicals letter consolidation site (see appendix D)

Note

The Periodicals letter consolidation site may differ from the Periodicals flats consolidation site. Review both Appendix B (Periodicals flats) and Appendix D (Periodicals letters).

- ALL PERIODICALS (INCLUDING LETTERS) ARE TRANSPORTED VIA THE SURFACE NETWORK – NEVER ON THE AIR NETWORK.
- Service standards are the same for Periodicals letters and flats

Periodicals (and Standard) Mail: Surface Transportation Only

As stated in this SOP, Periodicals (and Standard) Mail **MUST** be transported from origin to destination on the surface network. This mail is never transported via the air network. Several reports have indicated that a significant amount of Periodicals (and Standard Mail) is being transported on USPS air networks.

Plant Managers, MDOs, and Inplant support staff can use the MIRS2 and MHTS IMb Mail Class Exception Report to identify operations or individual machines where Periodicals (and Standard Mail) are being commingled with First Class Mail in stackers/bins planned for air transportation. The report provides drilldown capabilities from National down to Site level. The District-level report (which lists sites within the district) and the Site-level report include a link to access site-related MHTS information. This will allow managers to identify those sites and machines where national policy precluding air transport of Periodicals (and Standard Mail) is not being followed. See Appendix E for detailed instructions on how to use this tool.

To reduce the volume of Periodicals (and Standard) mail flow, Job Instruction Breakdown Sheets (JIBs) have been developed and are located in Appendix F of this SOP. Below is a summary of the JIBs:

Handling PER/STD/MXD at Non-L009 & L011 Sites

- JIB for processing Periodicals and standard MXD mail at a non-L009/L011 Sites

Periodicals Processing SOP / Policy
Revised July 19, 2011

- Standard and MXD mail must be routed to their consolidation site. Failure to do so increases the risk of creating an exception by running on a FCM sort plan (see last JIB re: Keeping MXD mail off of AFSM/DBCS FCM sort).

Handling Periodicals (and Standard) MXD LTRS/Flats at L009/L011 Sites

- JIB for processing Periodicals MXD Ltrs/Flats at a L009/L011 Sites
- MXD mail must be routed to their consolidation site where a PER /MXD sort plan is available to run the mail. Failure to do so increases the risk of creating an exception by running on a FCM sort plan (see last JIB re: Keeping MXD mail off of AFSM/DBCS FCM sort).

Keeping Periodicals (and Standard) MXD LTRS/Flats off DBCS/AFSM FCM Sort

- JIB for keeping Periodicals and Standard MXD letters and flats off DBCS/AFSM FCM sort
- Labels must be verified
- SOPs must be followed

**Periodicals Processing SOP / Policy
Revised July 19, 2011**

Appendix A – Creating a Local Service Standard Matrix

Sites receiving Periodicals volumes must create a local service standard matrix showing the service standard by 3-digit destination from the Service Standard Directory (Web SSD) Website to determine Periodicals service standards for ZIP Codes within their ADC or SCF. This site specific service standard matrix will be a tool for determining the correct delivery day to circle on Periodicals delivery placards.

Note

Instructions for creating a local Service Standard Matrix:

1. To go to the Networks Home page menu, click on the following link: <http://ssd/>
2. Select SSD from the Networks Home page menu and enter the application. No ID is needed.
3. Select Reports.
4. Select Destination Entry Service Standards.
5. Destination Entry Type: If the facility is an ADC, select DADC for the origin facility ZIP. If the facility is a SCF only, select DSCF. If the facility is a NDC or ASF, select DNDC/ASF.
6. Destination Entry Facility: Use the Help key to identify the ZIP for your facility. Replace “ALL” in the first slot with the 3-digit facility ZIP. (220 for example). Leave the second slot vacant.
7. Destination ZIP Code: Leave “ALL” in the first slot, and leave the second slot vacant.
8. Mail Class: Select Periodicals
9. Service Standard: Select All
10. Download the file. Select Excel workbook .xls and de-select (un-check) ZIP file and select OK. Open the excel file and save the file as desired. Change the font size of the matrix as needed.
11. Print the SSD matrix.

Service Standard Directory Destination Entry Service Standards Destination Entry Type: DADC Destination Entry Code: 220 Destination Zip Code: ALL Mail Class: PER Service Standard: ALL Days						
DEST ZIP CODE	DESTINATION NAME	DEST ENTRY CODE	DEST ENTRY NAME	DEST ENTRY TYPE	MAIL CLASS	STD
201	DULLES VA	220	NORTHERN VA VA	DADC	PER	02
220	NORTHERN VA VA	220	NORTHERN VA VA	DADC	PER	01
221	NORTHERN VA VA	220	NORTHERN VA VA	DADC	PER	01
222	NORTHERN VA VA	220	NORTHERN VA VA	DADC	PER	01
223	NORTHERN VA VA	220	NORTHERN VA VA	DADC	PER	01
226	WINCHESTER VA	220	NORTHERN VA VA	DADC	PER	02
227	CULPEPER VA	220	NORTHERN VA VA	DADC	PER	02

(The matrix above is an example of DADC for ZIP 220)

Periodicals Processing SOP / Policy
Revised July 19, 2011

Appendix B – Consolidation Facilities Origin/Destination Matrix for MXD Periodicals Flats

Dispatching MXD flats (L009) - origin entry ZIPs listed below send their Periodicals flats labeled **MXD** (residual sacks and flat trays) for outside the surface preferential network of the origin plant to the consolidation site listed below effective May 26, 2011.

	Origin Entry Facility ZIPs	Consolidation Site for MXD Periodicals
1	005, 066, 068-079, 085-089, 100-119, 124-127	DV DANIELS NJ P&DC 070
2	006-009	SAN JUAN PR P&DC 006
3	010-065, 067, 120-123, 128-129	NEW JERSEY NJ NDC 102
4	080-084, 137-139, 179-199	PHILADELPHIA PA P&DC 190
5	130-136, 140-168, 260-265, 434-436, 439-449, 458, 465-468, 480-497	PITTSBURGH PA P&DC 150
6	169-178	HARRISBURG PA P&DC 170
7	200-212, 214-239, 244, 254, 267-268	SOUTHERN MD P&DC 207
8	240-243, 245-249, 270-297, 376	HICKORY NC P&DC 286
9	250-253, 255-259, 266, 400-418, 421-422, 425-427, 430-433, 437-438, 450-457, 459-462, 469-474	CINCINNATI OH P&DC 450
10	298, 300-312, 317-319, 350-352, 354-368, 373-374, 377-379, 398-399	ATLANTA GA P&DC 303
11	299, 313-316, 320-339, 341-342, 344, 346-347, 349	JACKSONVILLE FL P&DC 320
12	369-372, 375, 380-397, 700-701, 703-705, 707-708, 713-714, 716-717, 719-729	MEMPHIS TN P&DC 380
13	420, 423-424, 475-479, 614-620, 622-631, 633-639	ST LOUIS MO P&DC 630
14	463-464, 530-532, 534-535, 537-539, 600-611, 613	FOX VALLEY IL P&DC 605
15	498-516, 520-528, 540-551, 553-567, 570-577, 580-588, 612, 640-641, 644-658, 660-662, 664-681, 683- 693, 739	DES MOINES IA NDC 50902
16	590-599, 800-816, 820-834, 836-837, 840-847, 850-853, 855-857, 859-860, 863, 865, 870-875, 877-879, 881-884, 898, 979	DENVER CO P&DC 800
17	706, 710-712, 718, 730-731, 733-738, 740-741, 743-799, 880, 885	NORTH TEXAS TX P&DC 750
18	835, 838, 970-978, 980-986, 988-994, 998-999	SEATTLE WA P&DC 980
19	864, 889-891, 893-895, 897, 961	LAS VEGAS NV P&DC 890
20	900-908, 910-928, 930-935	LOS ANGELES CA P&DC 901
21	936-960	OAKLAND CA P&DC 945
22	967-969	HONOLULU HI P&DC 967
23	995-997	ANCHORAGE AK P&DC 995

Periodicals Processing SOP / Policy
Revised July 19, 2011

Appendix C – National Tier 2 NDC Destination Matrix

Use this matrix to determine which Tier 2 NDC should receive Periodicals sacks when the destinating ZIP Code is not on the L201 Labeling List. Use Appendix B when dispatching MXD ADC Periodicals.

Origin Entry Facility ZIP Codes	Non-L201 Destination ZIP Codes	Tier 2 NDC
005, 010-129, 137-139, 169-199	All	NDC NEW JERSEY NJ
006-009, 298-299, 304, 308-310, 312-319, 320-342, 344, 346, 347, 349	All	NDC JACKSONVILLE FL
130-136, 140-168, 260-265, 434-436, 439-449, 458, 465-468, 480-497	All	NDC PITTSBURGH PA
200-212, 214-249, 254, 267-268, 270-297, 376	All	NDC GREENSBORO NC
250-253, 255-259, 266, 400-418, 421, 422, 425-427, 430-433, 437, 438, 450-457, 459-462, 469-474	Up to 499	NDC PITTSBURGH PA
250-253, 255-259, 266, 400-418, 421, 422, 425-427, 430-433, 437, 438, 450-457, 459-462, 469-474	Above 500	NDC DES MOINES IA
300-303, 305-307, 311, 350-352, 354-375, 377-379, 380-399, 700, 701, 703-705, 707-708, 713-714, 716-717, 719-729	All	NDC MEMPHIS TN
420, 423, 424, 475-479, 614-620, 622-631, 633-639	Up to 499	NDC MEMPHIS TN
420, 423, 424, 475-479, 614-620, 622-631, 633-639	Above 500	NDC DES MOINES IA
463, 464, 530-532, 534, 535, 537-539, 600-611, 613	Up to 499	NDC PITTSBURGH PA
463, 464, 530-532, 534, 535, 537-539, 600-611, 613	Above 500	NDC DES MOINES IA
498-516, 520-528, 540-551, 553-567, 570-577, 580-588, 612, 640-641, 644-658, 660-662, 664-679, 739, 680-681, 683-689	All	NDC DES MOINES IA
590-599, 690-693, 800-816, 820-834, 836, 837, 840-847, 865, 870-875, 877-879, 881-884, 898, 979	All	NDC DENVER CO
706, 710-712, 718, 730, 731, 733-738, 740, 741, 743-799, 880, 885	All	NDC DALLAS TX
835, 838, 970-978, 980-986, 988-999	All	NDC SEATTLE WA
850-853, 855-857, 859, 860, 863-864, 889-891, 893, 900-908, 910-928, 930-935	All	NDC LOS ANGELES CA
894, 895, 897, 936-969	All except 995-997	NDC LOS ANGELES CA
894, 895, 897, 936-969	995-997	NDC SEATTLE WA

Periodicals Processing SOP / Policy
Revised July 19, 2011

Appendix D – Consolidation Facilities Origin/Destination Matrix for MXD Periodicals Letters

Dispatching MXD letters (L011) - origin office ZIPs listed below send their Periodicals letters labeled **MXD** (residual letter trays) for outside surface destinations to the consolidation site listed below:

	Origin Office ZIPs	Consolidation Site for MXD Periodicals Letters
1	005, 010-089, 100-129, 169-199	DV DANIELS NJ P&DC 07099
2	006-009	SAN JUAN PR P&DC 006
3	130-168, 260, 434-436, 439-449, 458, 465-468, 480-497	PITTSBURGH PA P&DC 150
4	200-212, 214-259, 261-268, 270-297, 376	GREENSBORO NC P&DC 270
5	298, 300-303, 305, 306, 308-312, 316-319, 350-352, 354-368, 398, 399	ATLANTA GA P&DC 300
6	299, 304, 313-315, 320-339, 341, 342, 344, 346, 347, 349	JACKSONVILLE FL P&DC 320
7	307, 369-375, 377-397, 700, 701, 703-708, 713, 716-729	MEMPHIS TN P&DC 380
8	400-418, 420-427, 430-433, 437, 438, 450-457, 459-462, 469-474, 476, 477	CINCINNATI OH P&DC 450
9	463, 464, 498, 499, 530-532, 534, 535, 537-539, 541-545, 549, 600-611, 613-619	S SUBURBAN IL P&DC 604
10	475, 478, 479, 620, 622-631, 633-639	ST LOUIS MO P&DC 630
11	500-516, 520-528, 540, 546-548, 550, 551, 553-567, 570-577, 580-588, 612, 640, 641, 644-658, 660-662, 664-681, 683-693	DES MOINES IA P&DC 500
12	590-599, 800-816, 820-834, 836, 837, 840-847, 850-853, 855-857, 859, 860, 863, 865, 870-875, 877-879, 881-884, 898, 979	DENVER CO P&DC 800
13	710-712, 714, 730, 731, 733-741, 743-799, 880, 885	DALLAS TX NDC 75197
14	835, 838, 970-978, 980-986, 988-994, 998, 999	SEATTLE WA P&DC 980
15	864, 889-891, 893-895, 897, 961	LAS VEGAS NV P&DC 890
16	900-908, 910-928, 930-935	LOS ANGELES CA P&DC 901
17	936-960, 962-966	OAKLAND CA P&DC 945
18	967-969	HONOLULU HI P&DC 967
19	995-997	ANCHORAGE AK P&DC 995

L011 Non-NDC/ASF Entry—Periodicals and Standard Mail Letters

[4-17-11] L011 describes the service area by individual 3-digit ZIP Code prefix for mixed AADC and mixed ADC trays of Periodicals and Standard Mail letters.

Use [L009](#) when labeling mixed ADC bundles and sacks of automation price Periodicals and Standard Mail flats and barcoded Bound Printed Matter flats.

Periodicals Processing SOP / Policy
Revised July 19, 2011

- **Appendix E – Using MIRS/MHTS IMB Mail Class Exceptions Report**

The IMB Mail Class Exception Report will display statistics on exceptions for First Class, Standard, and Periodicals. The report provides drilldown capabilities from National down to Site level. The District-level report (which lists sites within the district) and the Site-level report include a link to access site-related MHTS information. This will allow managers to identify those sites and machines where mail standards are not being followed.

Accessing MIRS:

1. Open Internet Explorer.
2. Enter “**MIRS**” in the Address field and then press **Enter**. The MIRS Welcome Page will open.
3. Click **Enter Application**, which will open the [MIRS Login Page](#).
4. At the MIRS Login Page (see below), enter your Advanced Computing Environment (ACE) logon ID and password.
5. Click **Login** or press **Enter**. If the logon ID and password are accepted, the [MIRS Report Main Page](#) will open.
6. From the Report Main Menu select “**IMBC Reports**”, then “**IMB Mail Class Exceptions Report**”. This will open the [report criteria page](#), where the report can be specified.

Selecting the IMBC Reports option allows you to generate the following reports:

IMB Mail Class Exceptions Report - The IMB Mail Class Exception Report will display statistics on exceptions for First Class, Standard, and Periodicals. This will allow the user to identify those sites and machines where mail standards are not being followed. The report provides drilldown capabilities from National, Area, or District level to Site level.

IMB Mail Class Exceptions Ranking Report - The IMB Mail Class Exception Ranking report will list and rank sites that have exceptions data within the selected geographic location. The report provides drilldown capabilities from National, Area, or District level to Site level.

IMB Mail Class Exception Data Export Report - IMB Mail Class Exception Data export report will display statistics on exceptions for First Class, Standard, and Periodicals mail. This report will be directly exported in Excel format.

Instructions for creating IMB Mail Class Exceptions Report in MIRS :

IMB Mail Class Exceptions Report

To specify the IMB Mail Class Exceptions Report, select from the following criteria:

- Geography
 - National (default)
 - Area
 - District (Filters)
 - Site (Filters)
- MODS Dates
 - Single Day (default)
 - Date–(From/To)
 - Week
 - Month
 - Quarter
 - Year–(Fiscal)
- Machine–Other
 - Mail Level–(All, Letters, Flats)
 - Mail Type–(All, OGP, OGS)
 - Measure Type–(Exception, Absolute)

Periodicals Processing SOP / Policy
Revised July 19, 2011

Viewing the IMB Mail Class Exceptions Report

The image below shows a sample of the IMB Mail Class Exceptions Report for the National level and Measure Type "Exception", listing data for each area within the nation. Area and District level reports have the same format, except that the District report has an MHTS link for each included site.

		Total Fed	Total IMB	Fed with Excep	IMB with Excep	% Fed	Exception	% IMB	Standard	Periodicals	BPM	First Class	BRM
DEVELOPMENT: MIRS v 3.0.49													
Printed On: 1/14/2011 9:48:45AM CT													
IMB Mail Class Exceptions Report													
Page 1 of 1													
FY: 2011 MODS Date: 10/01/2010 - 10/31/2010													
Exception Class	Total Fed	Total IMB	Fed with Excep	IMB with Excep	% Fed	Exception	% IMB	Standard	Periodicals	BPM	First Class	BRM	
CAPITAL METRO	First Class	12,723,488	1,894,479	9,628,937	1,218,512	12.85	79,442	6.52	79,416	9,415	0		
	Standard	534,128	229,548	167,482	63,556	37.95	871	1.37			869	2	
	Periodicals	56,379	26,013	56,379	26,013	46.14	790	3.04			790	0	
EASTERN	First Class	57,387,823	7,197,185	48,856,781	6,151,865	12.59	1,063,987	17.30	915,415	149,983	0		
	Standard	43,796	7,515	0	0	0.00	0	0.00			0	0	
	Periodicals	1,187,339	535,624	507,191	240,982	47.51	3,028	1.26			2,989	50	
GREAT LAKES	First Class	29,162,467	4,828,668	24,529,904	3,870,836	15.78	729,529	18.85	698,762	35,101	0		
	Standard	1,857,218	974,691	284,921	163,558	57.40	3,211	1.96				3,207	4
	Periodicals	476,209	263,203	370,100	192,850	52.11	6,979	3.62				6,907	72
NORTHEAST	First Class	31,839,229	1,758,450	27,519,790	1,546,433	5.62	331,509	21.44	313,805	21,689	0		
	Standard	170,113	42,425	97,573	28,792	29.51	78	0.27				78	0
	Periodicals	3,704,181	1,530,309	1,967,741	767,149	38.99	15,947	2.08				15,905	42
PACIFIC	First Class	448,935	85,185	425,790	84,045	19.74	26,256	31.24	26,020	256	0		
	Standard	0	0	0	0	0.00	0	0.00				0	0
	Periodicals	81,250	40,202	59,157	28,906	48.86	716	2.48				716	0
SOUTHEAST	First Class	92,049,874	13,086,900	81,257,449	10,624,473	13.08	1,387,111	13.06	1,311,359	98,549	0		
	Standard	2,617,482	425,981	2,361,647	367,407	15.56	286,365	77.94				263,263	20,758
	Periodicals	4,210,285	1,917,838	3,338,025	1,491,725	44.69	26,397	1.77				27,218	67
SOUTHWEST	First Class	53,320,766	6,130,100	44,142,820	4,816,503	10.91	959,421	19.92	878,559	102,916	0		
	Standard	0	0	0	0	0.00	0	0.00				0	0
	Periodicals	114,759	70,034	99,812	59,719	59.83	80	0.13				80	0
Grand Total	First Class	276,932,582	34,580,967	236,361,271	28,312,667	11.98	4,577,255	16.17	4,223,336	417,909	0		
	Standard	5,231,737	1,680,160	2,911,623	623,313	21.41	290,525	46.61				267,417	20,764
	Periodicals	9,830,382	4,383,223	6,398,405	2,807,344	43.88	53,937	1.92				54,605	231

Only OGP and OGS runs with mail class exception counts are included in the totals.
 Click on MHTS link to get connected to USPS / MHTS.
 Note: Machine data includes all runs.
 Select Criteria: NATIONAL, Date Range: 10/01/2010 to 10/31/2010, Mail Type: All, Mail Level: ALL, Measure Type: EXCEPTION

Periodicals Processing SOP / Policy
Revised July 19, 2011

IMB Mail Class Exceptions Report Data Descriptions

The table below describes the data elements for the IMB Mail Class Exceptions Report. The report is presented as a table.

Data Element	Source	Description
<Location>	User Selection	The selected geographic location: National, Area, District, or Site. Note: <Location> is used as a label for a location summary row at the bottom of the table (see below).
National, Area, and District level (lists data for sub-locations)		
<Sub-Location>	MIRS	Depending on the selected geographic location, <Sub-Location> shows the following: <ul style="list-style-type: none"> • National: an entry for each Area in the nation • Area: an entry for each District in the selected Area • District: an entry for each Site in the selected District
Exception Class	MHTS	Mail class determined from the sort program: either <i>First Class</i> , <i>Standard</i> , or <i>Periodicals</i> . For each sub-location, data is reported for First Class, Standard, and Periodicals for the data elements listed below, if applicable.
Total Fed	MHTS	Total number of mailpieces fed in the machines (all runs are included in the count).
Total IMB	MHTS	Total number of mailpieces fed that had intelligent mail barcodes (all runs are included in the count).
Fed with Excep	MHTS	Number of mailpieces fed in the machines (only runs with exceptions are included in the count).
IMB with Excep	MHTS	Number of mailpieces fed that had intelligent mail barcodes (only runs with exceptions are included in the count).
% Fed	MHTS	Percentage of mailpieces fed that had intelligent mail barcodes. Formula = (IMB with Excep / Fed with Excep) * 100

Periodicals Processing SOP / Policy
Revised July 19, 2011

<Measure Type>	User Selection/ MHTS	<p>Determines how exceptions are counted.</p> <p>Exception—Number of IMB mailpieces that were processed by the wrong mail class sort program, limited to the exceptions that the USPS is concerned about as determined by a USPS business rule.</p> <p>Absolute—Total number of IMB mailpieces that were processed by the wrong mail class sort program. These include the exceptions that the USPS is concerned about (that is, Measuring Type = Exception) and those that it is not concerned about</p> <ul style="list-style-type: none"> • If the sort program was intended for First Class mail then Standard, Periodicals, and BPM mailpieces are considered exceptions. • If the sort program was intended for Standard or Periodicals mail then First Class, and BRM mailpieces are considered exceptions.
% IMB	MHTS	<p>Mail class exceptions of type <Measure Type> as a percentage of the number of IMB mailpieces.</p> <p>Formula = (<Measuring Type> Count / IMB with Excep) * 100</p>
Standard	MHTS	Number of Standard IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
Periodicals	MHTS	Number of Periodicals IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
BPM	MHTS	Number of Bound Printed Matter (BPM) IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
First Class	MHTS	Number of First Class IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
BRM	MHTS	Number of Business Reply Mail (BRM) IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
[Location Summary]	MHTS/ Calculated	<p>Summary row labeled with "Grand Total" (for National) or the selected <Location> (Area, District, or Site), showing totals or overall percentages for the data elements listed above.</p> <p>Note: The summary for a selected site is displayed below the Site-level data elements.</p>
Site level (lists data for machine runs)		
Mach Type	MHTS	Type of the machine used for this run.
Mach #	MHTS	Machine number of the given machine.
Sort Prog	MHTS	Sort Program used for this run.
Cls	MHTS	Exception Class—Mail class determined from the sort program: <i>F</i> (First Class), <i>S</i> (Standard), or <i>P</i> (Periodicals).
OPN	MHTS	Operation Number for this run.

**Periodicals Processing SOP / Policy
Revised July 19, 2011**

Fed	MHTS	Number of mailpieces fed in the machine for this run (only runs with exceptions are included in the count).
IMB	MHTS	Number of mailpieces fed that had intelligent mail barcodes (only runs with exceptions are included in the count).
Start Time	MHTS	Start date and time of this run.
Stop Time	MHTS	Stop date and time of this run.
% Fed	MHTS	Percentage of mailpieces fed that had intelligent mail barcodes. Formula = (IMB / Fed) * 100
<Measure Type>	User Selection/ MHTS	Determines how exceptions are counted. Exception—Number of IMB mailpieces that were processed by the wrong mail class sort program, limited to the exceptions that the USPS is concerned about as determined by a USPS business rule. Absolute—Total number of IMB mailpieces that were processed by the wrong mail class sort program. These include the exceptions that the USPS is concerned about (that is, Measuring Type = Exception) and those that it is not concerned about <ul style="list-style-type: none"> • If the sort program was intended for First Class mail then Standard, Periodicals, and BPM mailpieces are considered exceptions. • If the sort program was intended for Standard or Periodicals mail then First Class, and BRM mailpieces are considered exceptions.
% IMB	MHTS	Mail class exceptions of type <Measure Type> as a percentage of the number of IMB mailpieces. Formula = (<Measuring Type> Count / IMB) * 100
Standard	MHTS	Number of Standard IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
Periodicals	MHTS	Number of Periodicals IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
BPM	MHTS	Number of Bound Printed Matter (BPM) IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
First Class	MHTS	Number of First Class IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
BRM	MHTS	Number of Business Reply Mail (BRM) IMB mailpieces counted as Exception or Absolute (depending on <Measure Type>).
[Site Summary]	MHTS/ Calculated	See under [Location Summary], above.

Periodicals Processing SOP / Policy
Revised July 19, 2011

**• Appendix F – Job Instruction Breakdown Sheet (JIBS)– HANDLING PERIODICALS
 (and STANDARD) MAIL TO REDUCE IMb MAIL CLASS EXCEPTIONS**

Operation: **Handling STD/PER/MXD at Non-L009/L011 Sites**

Tools and Materials: Containers/Trays of Standard/Periodicals MXD

IMPORTANT STEPS	KEY POINTS	REASONS
A logical segment of the operation when something happens to advance the work	Anything in a step that might: – Make or break the job – Injure the worker – Make the work easier to do, i.e., “knack”, “trick”, special timing, special information	Reasons for the key points
1. MH verifies mail is accepted, cleared, and available for Plant operations	1. Look for “Clearance” tag from BMEU. If “Clearance” tag is not on the container or tray, check with BMEU.	1. If mail has not been cleared, the USPS may lose revenue 2. Ensures mail is ready for processing.
2. MH brings trays to bullpen	1. Trays need to be broken down in order to expedite processing.	1. Failure to accurately break down trays will result in multiple handlings.
3. MH separates Directs from MXD	1. Trays need to be broken down in order to expedite processing.	1. Directs and MXD are brought to two different areas once broken down.
4. MH brings trays of MXD to L009/L011 staging area	1. Check signage or ask SDO where to drop L009 and L011 mail so that it will be loaded in the correct truck for dispatch.	1. Failure to correctly stage this mail will result in dispatch delays.
5. MH will apply MTEL placard for destination to container (APC) per L009/L011	1. Container must be placarded per MTEL process.	1. Failure to properly placard this mail will result in delays.
6. MH stages Directs for NDC	1. Take Directs to staging area for dispatch to NDC.	1. Failure to correctly stage this mail will result in dispatch delays.
7. MH will perform the Container Load function in Surface Visibility by scanning the barcode on each container.	1. Containers must be scanned in Surface Visibility.	1. Failure to properly scan containers will result in skewed network data.
8. MH loads appropriate truck with L009/L011 mail, performing Trailer Depart scan in SV.	1. Verify correct truck has arrived and is ready for loading. 2. Verify mail is L009 or L011 mail. 3. When safe, load truck and scan in SV.	1. Loading incorrect truck results in delays. 2. Loading incorrect mail on correct truck will result in delays. 3. Safety is the primary objective.

Periodicals Processing SOP / Policy
Revised July 19, 2011

JOB INSTRUCTION BREAKDOWN SHEET

Operation: **Handling Periodicals (and Standard) MXD LTRS/Flats at L009/L011 Sites**

Tools and Materials: Containers/Trays of Periodicals (and Standard) MXD

IMPORTANT STEPS	KEY POINTS	REASONS
A logical segment of the operation when something happens to advance the work	Anything in a step that might: <ul style="list-style-type: none"> - Make or break the job - Injure the worker - Make the work easier to do, i.e., “knack”, “trick”, special timing, bit of special information 	Reasons for the key points
1. Trays of OMX/MXD arrive at L009/L011 site from other sites	1. Check labels.	1. Transporting incorrect mail will result in a duplication of effort and more workhours.
2. MH unloads truck	1. Carefully take containers out of truck.	1. Safety is the first priority.
3. MH brings mail to appropriate operation.	1. Take the containers/trays to the appropriate Bullpen or DBCS or AFSM to be worked.	1. Mail should be transported safely and in a timely manner.
4. Correct Standard sortplan is loaded for MXD.	1. DBCS/AFSM SDO/operator must ensure the sortplan that will successfully process this mail is loaded.	1. Loading incorrect sortplan will result in a duplication of effort, possible damage to the machine, and extra workhours.
5. DBCS Operator ensures correct mail is run on machine	1. Check label once again to ensure correct mail will be run on the correct sortplan (quality check).	1. Running incorrect mail will result in a duplication of effort, possible damage to the machine, and extra workhours.

**Periodicals Processing SOP / Policy
Revised July 19, 2011**

JOB INSTRUCTION BREAKDOWN SHEET

Operation: **Keeping Periodicals (and Standard) MXD LTRS/Flats off DBCS/AFSM FCM Sort**

Tools and Materials: Trays of Periodicals (and Standard) MXD

IMPORTANT STEPS	KEY POINTS	REASONS
<p>A logical segment of the operation when something happens to advance the work</p>	<p>Anything in a step that might:</p> <ul style="list-style-type: none"> - Make or break the job - Injure the worker - Make the work easier to do, i.e., “knack”, “trick”, special timing, bit of special information 	<p>Reasons for the key points</p>
<p>1. Mail Processing Clerk verifies tray label</p>	<p>1. Before unsleeving check tray label located on the end of tray.</p>	<p>1. Failure to check label may result in wrong mail being worked.</p>
<p>2. Validate processing facility on label is the correct facility</p>	<p>1. If processing facility listed is not yours, do not work this tray.</p>	<p>1. Running incorrect mail may result in extra cost to the USPS.</p>
<p>3. Examine tray label.</p>	<p>1. Do not remove tray label if mail is not to be run at your facility.</p>	<p>1. Removing tray label will increase the chance mail will lose its identity.</p>
<p>4. If tray should not be run, handle according to local SOP and national dispatching criteria.</p>	<p>1. If mail should not be run, it should be expedited to the staging area where it will be loaded and shipped to the appropriate facility.</p>	<p>1. Running, re-running, or delaying the mail may increase time for processing and add extra cost to the mail.</p>