
July 17,

2014

Join the audio conference by phone:
1) Dial 1.860.970.0010*
2) Enter conference ID: 404 -077 -749#

* Long distance charges may apply.

If you did not pre -register, you may register your participation and receive a PDF

copy of Top 10 Ways to Reduce Mail Equipment Costs :

Email Jud Thurman at jud.thurman@airmail.net to register you participation in this webinar. Please

provide your name, company , and full contact information so we can record your participation. (If

you have additional people participating in the webinar on a single computer, provide all names and

contact information.) Your confirmation will be sent tomorrow afternoon.

Thank you for participating in the

November MSMA Web Learning Event

Name (18pt)
Title (14pt)

Top 10 Ways to Reduce Mail Equipment Costs

Adam Lewenberg
President

Adam.lewenberg@postaladvocate.com 888-977-MAIL X 501

Adam Lewenberg Background and Experience

Å President of Postal Advocate Inc.

ï The only mail audit and recovery firm in the US

ï Manage a portfolio of 27,000 pieces of mailing equipment for the largest

US companies.

ï Speak and teach nationally on mail savings and industry trends.

Å Board Member - Boston Postal Customer Council and Mail Systems

Management Association. CMDSS and MDC Certifications.

Å Featured Writer for Mailing Systems Technology Magazine.

Å Worked for one of the largest mailing vendors for over 18 years

ïDirector of national sales for presort, tabletop inserters, addressing

hardware/software and green offerings.

ï Was one of the top 5 account managers nationally working with some of

the nations top accounts.

November 20, 2014 3

Overview

1. Choose the right system

2. Choose the right vendor

3. Negotiate the best deal

4. Watch out for avoidable fees

5. Look for billing overcharges

6. Best postage funding strategies

7. How to recover lost postage funds

8. Cash in loyalty points

9. Supplies strategies

10.Creating visibility and oversight

November 20, 2014 4

1. Choose the right system for your needs.

November 20, 2014 5

Low Mid High

Typical Monthly Postage Use <$500 $500-5,000 >$5,000

Equipment Speed 15-45 Letters/Min 50-180 Letters/Min 70-310 Letters/Min

Feeding Hand Feed Hand or Auto Feed Auto Feed

Sealing Some Models Included Included

Meter Tapes For Oversized

Items
Strip Tape Sheets

(Fed like an envelope)

Strip Tape

Dispenser

Strip Tape or Roll

Tape Dispenser

Weighing (External Scale) 2-10LB 2-149LB 2-149LB

Weighing (Internal Scale) N/A Higher end models Optional

Postal Accounting Summary Info only

Summary or

Transaction Level

Summary or

Transaction Level

Additional Printing Capability
Simple Meter Ads

and Endorsements

Simple Meter Ads

and Endorsements

Optional -

Customized return

address and

Graphics Printing

Space Requirements - LxWxH < 29"x18"x13"

30"x15"x12"-

80"x25"x24"

58"x23"x17"-

104"x23"x33"

Typical Supply Costs - Ink and

Tape (Per Impression)

Ink - $.01-.06,

Tape $.05-.13

Ink - $.003-.03,

Tape $.04-.08

Ink - $.003-.005,

Tape $.01-.04

Typical Monthly Lease Price $25-125 $125-500 >$500

Mailing System Type

Recommended Mail Volumes - What type of system do you need based

on your current and projected mail volumes?

ÅService - The performance of the unit could decrease if the machine is used far

above these recommended volumes.

ÅOver Buying - If your volumes are much lower than those recommended,

you could be paying more for a machine than you need.

ÅProductivityïAll units are designed to process a specific mail volume

efficiently. If volumes are too high, it may not be productive to tie up labor with a

slower system. If volumes are too low, the unit may be too complex for the needs of

the application.

November 20, 2014 6

Machine Speed ïHow fast do you need the system to process the mail to

make it efficient?

November 20, 2014 7

Low Mid High

Typical Monthly Postage Use <$500 $500-5,000 >$5,000

Equipment Speed 15-45 Letters/Min 50-180 Letters/Min 70-310 Letters/Min

Feeding Hand Feed Hand or Auto Feed Auto Feed

Sealing Some Models Included Included

Meter Tapes For Oversized

Items
Strip Tape Sheets

(Fed like an envelope)

Strip Tape

Dispenser

Strip Tape or Roll

Tape Dispenser

Weighing (External Scale) 2-10LB 2-149LB 2-149LB

Weighing (Internal Scale) N/A Higher end models Optional

Postal Accounting Summary Info only

Summary or

Transaction Level

Summary or

Transaction Level

Additional Printing Capability
Simple Meter Ads

and Endorsements

Simple Meter Ads

and Endorsements

Optional -

Customized return

address and

Graphics Printing

Space Requirements - LxWxH < 29"x18"x13"

30"x15"x12"-

80"x25"x24"

58"x23"x17"-

104"x23"x33"

Typical Supply Costs - Ink and

Tape (Per Impression)

Ink - $.01-.06,

Tape $.05-.13

Ink - $.003-.03,

Tape $.04-.08

Ink - $.003-.005,

Tape $.01-.04

Typical Monthly Lease Price $25-125 $125-500 >$500

Mailing System Type

Å Biggest equipment differentiator.

Å Groups machines by volume

Å Assume 50-75% of speed for actual output.

Envelope Feeding and Stacking - How do you need the mail fed into and

out of the system?

Feeding

ÅHand Feed - Push in and Pull Out

ÅHand Feed - Push from the left and the

machine feeds it through the unit.

ÅAutomatic Feed

Exit Options

ÅDrop Stacker

ÅPower Stacker - Exit option for High volume

applications.

November 20, 2014 8

Envelope Sealing - Do I need the system to seal envelopes and how are

they to be prepared prior processing?

ÅFlaps Closed Sealing

ÅFlaps Open Sealing

ÅFlaps Open and Closed Sealing

November 20, 2014 9

Meter Tapes - Are there a lot of pieces that are too big to fit into the

system and will require meter tapes?

ÅStrip Tape Sheets - Cost per Tape (Per imprint): $.05-

.13

ÅStrip Tape Dispenser - Cost per Tape (Per imprint):

$.06-.08

ÅRoll Tape - Self-Adhesive Cost per Tape (Per imprint):

$.02-.04. Some High volume units will have an option

for gummed back tape that comes out wet and the cost

per tape is about $.01.

November 20, 2014 10

Weighing - How are you going to weigh and rate different sized pieces?

Å2-10 LB External Scale

Å15-149 LB External Scale

ÅOptional Internal Scale

ÅOff-weight Processing

November 20, 2014 11

January 24, 2015 IMPB Requirement

November 20, 2014 12

Weight Commercial Base Retail % Increase

Priority Mail® Rates based on ZoneRates based on Zone

1LB $5.05-7.81 $5.75-8.35 7-12%

5LB $6.78-22.64 $8.95-25.20 11-37%

10LB $8.28-39.54 $12.15-43.40 10-32%

Priority Mail 9ȄǇǊŜǎǎϰ

1LB $15.13-36.60 $17.95-44.65 19-36%

5LB $16.65-48.64 $24.00-70.20 33-59%

10LB $20.26-77.16 $36.15-103.50 34-78%

Options:

1. Get vendor provided pc postage solution.

2. Look for third party pc postage solution (Stamps.com, Endicia.com,

Postageanywhere.com)

3. Explore multi carrier shipping systems that can also handle USPS.

4. Pay the higher rates

Postal Accounting - Do you need to track mail by department or cost

center?

ÅHow many accounts do you need to track?

ÅAre you only looking for a month end summary?

ÅOr do you need the details of every transaction?

ÅHow do you need to access the data?

ïFrom the screen of the mailing system or printed on a meter

tape?

ïWith a connected printer?

ïHaving the machine connected to a PC or laptop?

ïAccessed from the vendors website?

November 20, 2014 13

Additional Printing Capability - What else would I like the system to print?

ÅPostal Inscription

ÅMeter Advertisement

ÅReturn Address

ÅQR Code or Custom Graphic

November 20, 2014 14

128 Commonwealth Road

Wayland, MA 017778 Click here for coupon

Presorted First-

Class Mail

Å Watch out for overhead height so machine cover can open.

Å If you have exit stackers make some expand as more mail is put on so make sure you have room.

November 20, 2014 15

Space Requirements - Can the system fit in my space?

Low Mid High

Typical Monthly Postage Use <$500 $500-5,000 >$5,000

Equipment Speed 15-45 Letters/Min 50-180 Letters/Min 70-310 Letters/Min

Feeding Hand Feed Hand or Auto Feed Auto Feed

Sealing Some Models Included Included

Meter Tapes For Oversized

Items
Strip Tape Sheets

(Fed like an envelope)

Strip Tape

Dispenser

Strip Tape or Roll

Tape Dispenser

Weighing (External Scale) 2-10LB 2-149LB 2-149LB

Weighing (Internal Scale) N/A Higher end models Optional

Postal Accounting Summary Info only

Summary or

Transaction Level

Summary or

Transaction Level

Additional Printing Capability
Simple Meter Ads

and Endorsements

Simple Meter Ads

and Endorsements

Optional -

Customized return

address and

Graphics Printing

Space Requirements - LxWxH < 29"x18"x13"

30"x15"x12"-

80"x25"x24"

58"x23"x17"-

104"x23"x33"

Typical Supply Costs - Ink and

Tape (Per Impression)

Ink - $.01-.06,

Tape $.05-.13

Ink - $.003-.03,

Tape $.04-.08

Ink - $.003-.005,

Tape $.01-.04

Typical Monthly Lease Price $25-125 $125-500 >$500

Mailing System Type

2. Choose the right mailing equipment vendor.

ÅIt is recommended to shop rates between 2 vendors.

ïPitney Bowes, Neopost, Hasler (Owned by Neopost), FP and

Datapac.

ÅCompare the following:

ïModel features and specifications.

ïService support in your area ïAsk for references.

ïTotal cost of ownership/lease

ïEase of doing business

November 20, 2014 16

3. Negotiate the Best Deal

ÅLease or Purchase

ÅAvoid Lease Gotchas

ïEvergreen Clauses

ïRemaining Balances

ïAuto Renewals

ÅQuestion every equipment description line item.

ÅMake sure agreement is all inclusive.

ïEquipment, meter, meter resets, postage advances,

maintenance and rate updates.

ÅSingle Locations ïBuy at the end of the month/quarter.

ÅMulti Locations ïUse national spend to set contract

rates.

November 20, 2014 17

4. Watch Out for Avoidable Fees

ÅPay bills on time.

ÅLook at each invoice and

validate all chargeable

items.

ÅCancel vendor equipment

insurance.

ÅTerminate chargeable loyalty

programs.

ÅMake sure postage refill and

advance charges are

included or monitored.

November 20, 2014 18

Postage
Refil l Fees - Rentals $0-20 each

Postage Advance Fees Included or up to 1% of the Advance

Postage Advance Late Fees 0-15% of the Advance

Postage Advance Finance Charges 15% or higher APR

Overlimit Credit Charge Varies by Vendor

Annual Fee Rewards Program Varies by Vendor

Lease
Late Fees Varies by Vendor and Lease Value

Insurance - Leases Only

Varies by Vendor and Lease Value -

Automatic enrollment unless proof

insurance is provided.

Mailing System Fees

5. Look for Billing Overcharges

ÅWe have found hundreds of thousands in billing

overcharges that the vendors will refund if you catch

them. Here are the most typical:

ïLocations still being invoiced for equipment that was picked up

or not in use.

ïMeter rentals, refill and advance charges, maintenance and

scale rate changes that are being invoiced but should have been

included in the lease.

ïSites not getting the corporate discount for supplies, meter

rentals and maintenance agreements

November 20, 2014 19

6. Postage Funding ïPrepay or Advance

ÅPrepay Advantages ïNo fees

ÅAdvance Advantages ïConvenience

ÅDonôt be fooled by earning interest on prepaid balances.

ÅChoose one postage payment method and stick with it -

donôt flip flop.

ÅCheck balances in the meter and in the postage account.

ÅDonôt send money to the USPS ïUse the vendor

provided methods. (Easier for them to track)

ÅThink twice about ACH.

November 20, 2014 20

7. Recover Lost Postage

ÅWe have found over $1,000,000 this year in lost postage

sitting in dormant postage accounts. This happens

because:

ïOffices close, merge or just turn in their meters.

ïThe money is expensed once sent in for postage.

ïThe advance account is used when funds sit idle in the prepaid.

ÅSteps to find money.

ïFind account numbers of your current and past meters.

ïEnter these account numbers online to see if any data is

available.

ïContact your meter vendor to validate funds available.

ïCheck the unclaimed funds databases to see if funds were

turned in.

November 20, 2014 21

8. Cash in Loyalty Points

ÅPitney Bowes has a rewards program that gives you

points for purchasing postage, supplies or other services

that can be linked to the Purchase Power account.

ÅThese points oftentimes sit idle or are not understood.

ÅPoints can be turned in for:

ïPurchase power credits that can be used for postage and

supplies.

ïPersonal gifts.

November 20, 2014 22

9. Supplies Strategies

Å Buy in bulkïMost vendors will give you published discounts if you buy multiple

ink cartridges and meter tapes.

Å Check third party non OEMïThere are many companies out there offering

non mailing vendor based supplies that may be a consideration. The major office

supply stores are also carry this ink for low end meters. Find out from your

manufacturer if there is any binding agreement where you are required to use their

supplies.

Å Ask for discountsïIf you have multiple sites or are buying large amounts of

supplies, ask if you are eligible for any additional discounts. It never hurts to ask.

November 20, 2014 23

Low Mid High

Typical Supply Costs - Ink and

Tape (Per Impression)

Ink - $.01-.06,

Tape $.05-.13

Ink - $.003-.03,

Tape $.04-.08

Ink - $.003-.005,

Tape $.01-.04

Mailing System Type

10. Visibility and Oversight

ÅGet reports from your vendors that list:

ïAccount Numbers (Install, Lease, Prepaid and Advance Postage)

ïLease Information ïRate, Term, End of Lease, Items covered.

ïMeter rentals and maintenance agreements.

ïModel, serial number and description of every item.

ÅEnter your account numbers on the vendor websites.

ÅMonitor your inventory, invoices and postage balances

online.

ÅFind all active locations with equipment.

ÅSet up a schedule for continual review.

November 20, 2014 24

Summary

ÅBuy the right level of equipment with only the needed

features.

ÅMake sure you are buying from the right vendors at the

lowest prices.

ÅLook at every bill and watch out for fees and

overcharges.

ÅPay attention to postage funding, recovery and rewards.

ÅMaintain detailed visibility and oversight to all aspects of

your accounts.

November 20, 2014 25

If you want help from the experts

ÅWe work for you and have no vendor affiliations.

ÅWe are averaging 60% (Range 37-92%) equipment savings for

the largest companies in the US.

ÅWe helped our clients save and recover millions in fees,

overcharges and lost postage.

ÅWe have over 200 years of mailing vendor experience on our

team and know every way to save money around this spend.

ÅWe manage your inventory and bills while giving you a complete

web based dashboard.

ÅWe donôt charge for our services and only share in a small piece

of any documented savings or recovery.

November 20, 2014 26

Adam Lewenberg

President

Postal Advocate

888-977-MAIL X 501

Adam.lewenberg@postaladvocate.com

Questions?

November 20, 2014 27

Our Next National Webinar

ÅJoin us on January 22, 2015 for our next national

educational webinar

ÅThe Trials and Tribulations of a Lonely

(and Sometimes Frustrated) Operations Manager

ÅSpeaker: David Day

ÅProduct Marketing Manager

ÅCrawford Technologies, Inc.

28

