

New Address Requirements for Automation, Presorted, and Carrier Route Flat-Size Mail

AGENCY: Postal Service™.

ACTION: Final rule.

SUMMARY: The Postal Service adopts new address placement and formatting requirements for Periodicals, Standard Mail®, Bound Printed Matter, Media Mail®, and Library Mail flat-size pieces sent at automation, presorted, or carrier route prices. We also adopt related revisions for automation and presorted First-Class Mail® flats.

EFFECTIVE DATE: March 29, 2009 (one year after Federal Register final rule was published).

[Note: The Pricing and Classification Service Center will consider submitted exception requests to use up preprinted stock or envelopes. No other exceptions will be granted.]

Business Mail Acceptance is now finalizing the postage adjustment for non-compliant pieces, but it is likely that all automation and presort discounts will be disallowed, in which case, single piece first class rates, based on weight, will apply.

SUPPLEMENTARY INFORMATION:

The Postal Service is implementing a new technology, the Flats Sequencing System (FSS), to automate delivery sequencing for flat-size mail. Currently, flat-size mail is sorted mechanically only to the 9-digit ZIP Code™ or carrier level, and then manually sorted into delivery order by carriers. FSS can sort flat-size mailpieces into delivery sequence, increasing efficiency by reducing carriers' time sorting mail, and allowing carriers to begin delivering mail earlier in the day.

We can significantly increase efficiency and reduce delivery costs for flat-size mail with FSS technology. FSS can sequence flat mail at a rate of approximately 16,500 pieces per hour. Scheduled to operate 17 hours per day, each machine will be capable of sequencing 280,500 mailpieces daily to more than 125,000 delivery addresses.

We adopt the following amendments to *Mailing Standards of the United States Postal Service, Domestic Mail Manual (DMM)*, incorporated by reference in the *Code of Federal Regulations*.

300 Discount Mail: Flats

* * * * *

302 Elements on the Face of a Mailpiece

1.0 All Mailpieces

* * * * *

[Revise 1.2 as follows:]

1.2 Delivery Address

The delivery address specifies the location to which the USPS is to deliver a mailpiece. Except for mail prepared with detached address labels under 602.4.0, the mailpiece must have the address of the intended recipient, visible and legible, only on the side of the piece bearing postage (Periodicals do not display postage and the address may appear on either side). Use at least 8-point type (each character must be at least 0.080 inch high). A sans-serif font is preferred.

Addresses printed in all capital letters are also preferred. Additional standards apply to presorted, automation-compatible, and carrier route flats mailed at First-Class Mail, Periodicals, Standard Mail, Bound Printed Matter, Media Mail, and Library Mail prices (see 2.0).

[Renumber 2.0 through 4.0 as 3.0 through 5.0. Insert new 2.0 as follows:]

2.0 Address Placement

2.1 Basic Standards


On all Periodicals, Standard Mail, Bound Printed Matter, Media Mail, and Library Mail flats mailed at presorted, automation, or carrier route prices, mailers must place the delivery address at least 1/8 inch from any edge of the mailpiece. For the purposes of these standards, the “delivery address” is defined as the recipient’s name or other identification; the company information line; the street and number, and any necessary secondary information; and the city, state, and ZIP Code. The delivery address may appear on the front or the back of the mailpiece (but must be on the side bearing postage, except for Periodicals), parallel or perpendicular to the top edge, but it cannot be upside down as read in relation to the top edge. See 2.2 for additional standards for enveloped or polywrapped pieces, and 2.3 for bound or folded pieces not in envelopes or polywrap.

2.2 Address Placement on Enveloped or Polywrapped Pieces

The following standards apply to enveloped or polywrapped Periodicals, Standard Mail, Bound Printed Matter, Media Mail, and Library Mail flats mailed at presorted, automation, or carrier route prices:

- a. The “top” of the mailpiece is either of the shorter edges.
- b. The entire delivery address must be within the top half of the mailpiece (see Exhibit 2.2). Optimal placement is at the top edge (while maintaining the 1/8-inch clearance requirement). If a vertical address will not fit entirely within the top half, the address may cross the midpoint if it is placed within 1 inch of the top edge.
- c. When the delivery address is placed on an insert polywrapped with the host piece, the address must meet the placement standards throughout processing and delivery.

Exhibit 2.2 Delivery Address on Enveloped or Polywrapped Pieces


2.3 Address Placement on Bound or Folded Pieces

The following standards apply to bound or folded Periodicals, Standard Mail, Bound Printed Matter, Media Mail, and Library Mail flats mailed at presorted, automation, or carrier route prices not in envelopes or polywrap:

- The “top” is the upper edge of the mailpiece when the bound or final folded edge is vertical and on the right side of the piece. Exception: For Carrier Route (or Enhanced Carrier Route) saturation pieces, the “top” of the mailpiece is either of the shorter edges.
- The entire delivery address must be within the top half of the mailpiece (see Exhibit 2.3). Optimal placement is at the top edge (while maintaining the 1/8-inch clearance requirement). If a vertical address will not fit entirely within the top half, the address may cross the midpoint if it is placed within 1 inch of the top edge.

Exhibit 2.3 Delivery Address on Bound or Folded Pieces


2.4 Type Size and Line Spacing

On all First-Class Mail, Periodicals, Standard Mail, Bound Printed Matter, Media Mail, and Library Mail flats mailed at presorted, automation, or carrier route prices, mailers must print the delivery address using at least 8-point type (each character must be at least 0.080 inch high). A sans serif font is preferred. Addresses printed in all capital letters are also preferred. These additional standards apply to automation price pieces:

- a. The individual characters in the address cannot overlap. The individual lines in the address cannot touch or overlap. A minimum 0.028-inch clear space between lines is preferred.
- b. Each element on each line of the address may be separated by no more than five blank character spaces. One or two blank spaces is preferred.
- c. For example, "ANYTOWN US 12345," *not* "ANYTOWN US 12345." A "blank" character space can equal the width of the widest character in the address.
- d. For pieces that bear a POSTNET barcode with a delivery point routing code under 708.4.2 or an Intelligent Mail barcode with a delivery point routing code under 708.4.3, mailers may print the delivery address in a minimum of 6-point type (each character must be at least 0.065 inch high) when all capital letters are used.