

INFORMED
CUSTOMERS

SAN ANTONIO
2018

UNDELIVERABLE AS ADDRESSED MAIL PROCESS FLOW

Kai Fisher / May 7th 2018

The Mailer: Pre-Mailing Activities

Mail owners and mail service providers may use **Address Management** products and services to validate and standardize addresses to qualify for postage discounts.

- **CASS™** – Validates and standardizes addresses to the 11-Digit DPV® ZIP Code™. CASS is a Certification Program that uses USPS® licensed data to perform address cleansing services.
- **MASS™** – Is a CASS process performed on Multiline Optical Character Reader (MLOCR) equipment that sprays the 11-Digit ZIP Code in the barcode for the address captured from the mailpiece prior to mailing.
- **CASS & MASS include:**
 - **DPV** - Used to verify that an address exists in the USPS® Address Management System database. Assigns codes to addresses that will not validate or are not delivered by the USPS®.
 - **DPV Vacant Table** - is available to identify vacant addresses before you mail.
 - **LACSLink®** - Updates Rural Route-style address changes to street address formats. Also used for street name changes and address renumbering.
 - **SuiteLink®** - Appends secondary information for Businesses identified in a High Rise Default address

The Mailer: Pre-Mailing Activities

Other Address Management and Address Information products and services are available.

- **AMS API** – USPS® address matching software with USPS address matching logic. Used to check and validate addresses and may be CASS Certified™ to qualify for postage discounts.
- **Address Information Viewer** – an interactive application, which includes several AIS products, including [City/State Product](#), [County Name Retrieval](#), [Delivery Statistics Retrieval](#), [ZIP + 4® Retrieval](#), and [Address Lookup](#). The application provides the ability to retrieve, view, and print hardcopy reports, on demand.
- **AEC & AEC II®** – helps correct addresses that could not be validated or standardized using other methods.
 - **AEC** - Advanced address-matching based on USPS-developed algorithms and historical data. Typically resolves approximately 30% of addresses. Costs \$25 per 1,000 records processed.
 - **AEC II®** - Unresolved AEC addresses sent to local delivery office for *Delivery Force Knowledge™* resolution. Costs \$32 per 100 records and a 32¢ charge for each resolved address above 100.

The Mailer: Pre-Mailing Activities

Move Update Standards apply to mail that is eligible for postage discounts. Mailers must demonstrate that they have used USPS® approved methods to update addresses within 95 days before the mailing date. Mail owners and mail service providers use Move Update products and services to update addresses for their customers.

- **NCOALink®** – Pre-validates, standardizes and looks for change-of-address information for those customers that have moved. Licensed only through the USPS.
- **NCOALink MPE** – Performs change-of-address lookup functions on a MLOCR during address processing. If a change-of-address is found for the addressee, the 11-Digit ZIP Code for the new address is assigned and the new address information is printed above the barcode. Licensed only through the USPS.
- **ACS™** – Electronic address change information received from a mailing within the previous 95 days is used to update the addresses before mailing again. ACS received from any class of mail may be used to update the address for a future mailing of a different class of mail. For example: ACS received from a First-Class Mail® piece may be used to update the address for a USPS Marketing Mail® piece sent within the next 95 days.
- **PS Form 3547 / 3579** – Manual address corrections from ancillary service endorsements.

The Mailer: Preparation & Presentation

Sender applies the name and address, ancillary endorsements to request address corrections (if desired), and the postage to the mail.

- Business mailers apply the Intelligent Mail® barcode (IMb™) to qualify for postage discounts and to request ACS™ and Informed Visibility Mail Tracking & Reporting.
 - No Address Corrections
 - Manual Address Corrections
 - Ancillary Endorsements:
 - Change Service Requested
 - Address Service Requested
 - Return Service Requested
 - Temp – Return Service Requested
 - Forwarding Service Requested
 - (does not provide address corrections or meet move update requirements)
- Ancillary endorsements are restricted when Alternative Addressing is used
(Or Current Resident, Postal Customer, etc)

The Mailer: Preparation & Presentation

Mail is presented to a BMEU, drop-shipped to a Post Office™, or dropped into a collection box

Personal Mail

Business Mail

The USPS®: Mail Processing

The mail is processed on Postal automated equipment to sort it to the Delivery Unit and Mail Carrier using the ZIP Code™. The USPS will apply a barcode if needed.

Letters

Letters are processed on Letter Sorting Equipment

Flats & Parcels

Flats & Parcels are processed on Flat & Parcel Sorting Equipment

The USPS®: Mail Processing

Letter Automation is enabled for “PARS Intercept” in most USPS facilities.

Flats and Parcels and Letters not Intercepted are sorted for delivery.

The USPS®: Mail Processing

Letter Automation is enabled for "PARS
Interco

Flats and Parcels and Letters not
for delivery.

NA
22
ME

NATIONAL CUSTOMER SUPPORT CENTER
225 N HUMPHREYS BLVD STE 501
MEMPHIS TN 38188-1001

First-Class Mail
Postage & Fees
Paid
USPS
Permit No. G-10

JUDY W HAMILTON
800 MULLINS STATION RD APT 2020
MEMPHIS TN 38134-0677

38134-0677

livery

The USPS®: Undeliverable Mail Process

Intercepted Letters

This branch describes
PARS Intercept

Letter mail that is redirected by Letter Automation due to a Change-of-Address

Intercepted mail is sent to a P&DC that has a
PARS CIOSS*

* Combined Input / Output Sub System. There are 61 USPS facilities that have CIOSS machines. The CIOSS may not be in the same facility that Intercepted the letter.

Carrier Identified UAA Mail

This branch describes
Carrier ID Forward (CIF) and **RTS (Nixie)**
Flats, Parcels & Letter mail not Intercepted.
(There is no Intercept for Flats & Parcels)

Delivery Employee

The USPS®: Undeliverable Mail Process

An image of the Letter is captured and used by PARS to verify the COA match and to determine mailer requests for service.

The CIOSS applies the label that reflects the treatment based on the mail class, the age of the COA or UAA Reason, and ancillary endorsement. A Redirection IMb (R-IMb) is applied to the forward and return labels.

Delivery Employee Identifies mail as UAA and determines the reason why (CIF or RTS Nixie).

The USPS®: Undeliverable Mail Process

The 93 R-IMb™ retains the Mailer ID, Service Type ID, and Serial Number from the mailer-applied IMb.

... We're done with PARS Intercepted Mail

Carrier Identified Forward (CIF) COA mail is kept separate from RTS "Nixie" mail. Separator Cards are used to distinguish the UAA Reasons for NIXIE mail

The USPS®: Undeliverable Mail Process

Each Post Office uses the existing transportation network to dispatch the CIF and RTS Nixie mail destined for PARS, FPARS, and CFS processing.

CIF Letters RTS Letters

Carrier ID Fwd & RTS Nixie Letters are sent to PARS CIOSS Site

60 USPS facilities have CIOSS machines

CIF Flats RTS Flats

Carrier ID Fwd & RTS Nixie Flats are sent to FPARS *AFSM100 Site

Advanced Flats Sorting Machine
18 USPS facilities have FPARS

CIF FPARS Flat Rejects

RTS FPARS Flat Rejects

CIF PARS Reject Letters

RTS PARS Reject Letters

COA & Nixie PARS / FPARS Rejects are sent to **CFS Site

(Flats Forwarding Terminal)

Forms 3547
Forms 3579

Computerized Forwarding System
There are 22 CFS sites

The USPS®: Undeliverable Mail Process

An image of the mail piece is captured and used by PARS and FPARS to verify the COA match and to determine mailer request for service. Name and Address matching logic is more relaxed, allowing for limited variations and Delivery Force Knowledge™.

The USPS®: Address Correction Data

Address Correction Data requested by the mailer and generated by PARS, FPARS, CFS, & RFS is processed & distributed by the NCSC.

The PARS Change-of-Address Label

The PARS Nixie Label

The CFS / RFS Change-of-Address Label

T = Temporary COA
X = Expired COA

Forwarding Application
or CFS Operator Indicator

5-digit ZIP of
Old Address or
Post Office

Class of mail
1 = First-Class
2 = Periodicals
3 = Marketing Mail
4 = Parcel Services

Date mailpiece
was processed

Additional ACS information (optional)
A = ACS information captured
O = Keyline Override
M = Minor mailer selected
P = Participant ID Override

Extract code from name
and old address
(optional), keyed by the
coding clerk if needed

· Individual COA
: Business COA

New Address
or UAA Reason

ZIP Code of the
receiver address
represented in the
barcode

ACS ← an electronic ACS record was
generated. Form 3547 or Form 3579
indicates a hardcopy notice was
generated. ID UNUSABLE indicates
an invalid Participant ID or Mailer ID
was present. KEY UNUSABLE
indicates an invalid or missing
keyline.

Remote Forwarding System
processing indicator

Month/Year (M/YY) COA became active
1-9 : January-September
A : October **C** : December
B : November **N** : No Order on File

Service Type
Identifier (STID)
from IMb

NIGE015 T 38109 -RFS 4C17 430 01/02/18 A

ACS←

*** R F S ***

: NIGEL' JAMES

5040 SMILE LN STE 927

SWEETNESS TN 37707-1475

BC: 37707147540

The CFS / RFS Nixie Label

...and that's how the United States Postal Service® processes Undeliverable-As-Addressed Mail.

