

2015 USPS Mailing Promotions

PCC Workshop-In-A-Box

June 2015

Agenda

- **Update**
- **2015 Promotion Calendar**
- **Irresistible Mail**
- **Earned Value Promotion**
- **Emerging and Advanced Technology Promotion**
- **Color Transpromo Promotion**
- **Mail Drives Mobile Engagement Promotion**
- **Questions**

- The promotion calendar was fully approved by the Postal Regulatory Commission (PRC) on May 7th
- Registration for the Earned Value promotion closed on April 30, 2015 and cannot be re-opened.
- Although some of the promotion dates overlap, customers cannot claim more than one discount per mailing. The exception is Earned Value-it **can** be claimed along with any of the other three up until the end date of July 31, 2015.
- Pre-approval from the Mailing Services Program Office is encouraged for all promotions.
 - For the Emerging & Advanced Technology promotion, all designs and technologies other than Near Field Communication (NFC) and “enhanced” augmented reality (AR) **must be** presented for preapproval.
- Completion of the post-promotion survey is a requirement for participation in all promotions
- Ideas for 2016 promotions are currently under review

JAN – FEB - MARCH**APRIL – MAY - JUNE****JULY – AUG - SEPT****OCT – NOV - DEC****FIRST-CLASS MAIL®****Earned Value Promotion****Color Transpromo Promotion****STANDARD AND FIRST-CLASS MAIL****Emerging and Advanced Technology Promotion****STANDARD MAIL®****Mail Drives Mobile Engagement Promotion**

Make your mail....

WELCOME TO
IRRESISTIBLE MAIL™

Today's mail is more powerful than you think. It boasts vibrant colors that command attention, lifelike textures that wow your senses and awe-inspiring digital technologies that seem otherworldly. On top of it all, direct mail can deliver up to 1100% ROI. No wonder we call it IRRESISTIBLE MAIL. Explore the USPS® innovation gallery to see how far mail can take you.

Explore the Innovation Gallery at: <http://www.irresistiblemail.com>

2015 Earned Value Promotion

Earned Value

Mailers enrolled in the 2015 Earned Value promotion may earn a credit for reply mail pieces that their customers mail back to them. Credit can be applied toward future mailings of First-Class Mail presort and automation cards, letters and flats

Promotion Dates

**Registration
Period**

March 15 – April 30, 2015 - **closed**

**Award /Piece
Tracking
Period**

May 1 – July 31, 2015

**Mailer
Agreement
Period**

August 1 – September 15, 2015

**Award Claim
Period**

August 1 – December 31, 2015

**Credit
Expiration
Date**

December 31, 2015

2015 Emerging and Advanced Technology Promotion

**Registration
Period**

March 15 – November 30, 2015

Promotion Period

June 1 – November 30, 2015

Eligible Mail

- First-Class Mail® presort & automation letters, cards & flats
- Standard Mail letters & flats
- Nonprofit Standard Mail letters & flats

Discount

- Upfront 2% postage discount

Note: *The discount must be claimed at the time of mailing and cannot be rebated at a later date.*

Emerging and Advanced Technology

Encourage mailers to incorporate interactive technology to drive interest in mail as a marketing channel.

This promotion will build upon previous promotions and continue our strategy of encouraging mailers to integrate mail with advancements in technology. To participate in the promotion, the mailpiece must incorporate the use of standard Near Field Communication (NFC) technology or an “enhanced” augmented reality experience. There are **three new categories** that are included in this year’s promotion. They are, but are not limited to:

- Inks
- Paper
- Interactive technologies

Near field communication (NFC) is a form of communication between devices such as smartphones, tablets or items embedded with NFC chips, tags or similar technology.

Standard NFC technology generally consists of embedding a small chip or other form of technology into a carrier (mailpiece or other item) that can be recognized by a NFC enabled device.

Examples of NFC usage for this promotion include, but are not limited to;

- Generate a communication related experience.
- The mailpiece could be embedded or affixed with NFC technology that would allow the device to download applications, videos or games.
- Create calendar events.
- Toggle on and off device features.
- Trigger messaging services, video or other device features.

“Enhanced” Augmented Reality (AR) provides robust features that allow consumer engagement experiences using the technology to relate directly to products and brands.

“Enhanced” AR also includes:

- video animation and/or
- 2D-3D interactive graphics playing in front of or over physical objects so they appear to be interacting with the physical object.
(2D/3D graphics & animation must be produced using the AR development toolkit, not merely incorporated in a video upon launch).
- gamification or mobile game play
 - rewards for players who accomplish tasks such as points, badges or virtual currency
 - competition with other players
 - adding meaningful choice
 - increasing challenges
 - added narratives

“Enhanced” AR **excludes** the use of static, pop-up, worded displays that do not engage the recipient in any experience other than reading or simply clicking a button.

NFC and Enhanced AR:

For the purposes of this promotion, only “enhanced” augmented reality incorporating the robust features and enhanced engagement that adds value to the consumer experience as described will qualify for the promotion discount.

It is highly recommended that mailings incorporating the use of NFC or AR are also presented to the Program Office for prior approval.

The Program Office is available for discussions prior to or during the design phase to ensure that experiences meet the promotion requirements.

If you have any questions, please contact the Program Office at mailingpromotions@usps.gov

①

Trigger to
“enhanced
augmented
reality or
NFC

Acceptable examples
include:

②

Mobile
Optimization

Non Mobile
Optimized

Mobile
Optimized

③

Directional
Copy

Acceptable examples
include:

*“Scan the barcode for
an interactive
experience.”*

*“Download our app and
scan here to see your
mailpiece come to life.”*

*“Tap here with your
NFC enabled phone.”*

NEW Category for 2015: “No Chip Required”

- Emerging/Advanced Tech is not limited to devices, circuits or software
- Expanding this category to include innovative advances in papers, ink & interactive technologies

All submissions in the “New” Category must be submitted to the program office for pre-approval.

- **Inks** may include:

- *Conductive inks*: become part of a circuit and activate a device
- *Thermochromic*: change color with variations in temperature
- *Hydrochromics*: change color upon contact with liquid
- *Photochromics*: change color with UV light exposure
- *Optically Variable Ink*: contains metallic materials that change appearance when viewed from different angles
- *Piezochromic Ink*: change appearance under pressure
- *Unique Text Effects*: metallics, coatings, varnishes....

- **Paper characteristics** – provide new levels of sensory engagement to help drive increased customer response
 - *Textural*: paper surfaces may be coated, laminated, or made of unique materials (ex: “turf” paper, sandpaper, velvet finish, etc)
 - *Scented*: paper infused with scent (ex: catnip, fresh bread)
 - *Sound*: paper that incorporates sound chip/speakers (ex: motorcycle)
 - *Visual*: special effects with filters, holographics, lenticular

Tactile/Texture

Taste

Scented

Sound

Visual

- **Interactive mailpieces**

- Include interactive design elements that the user actively engages or manipulates

USPS EDDM Cube

RR Donnelley 3D "Pop"

USPS Infinite Fold

*Dimensional sample images,
courtesy of Structural
Graphics and
RedPaperPlane.com*

Registration

- Participants and/or MSPs can register
- Register via the Business Customer Gateway (BCG)

Submission

- Mailings must be submitted electronically via Mail.dat, Mail.XML, or Postal Wizard
- Must be part of a full service mailing

Mailpiece

- Must include at least one of the technologies* described in the Program Requirements

*Specific requirements require pre-approval as described in the Program Requirements

Discount

- Promotion discount is calculated in PostalOne!®
 - **Must be claimed at the time of mailing**

- Register on Business Customer Gateway via the Incentive Program service: <https://gateway.usps.com>
- Agree to promotion terms at least 2 hrs. prior to presenting the first qualifying mailing
 - Specify which permits and/or CRIDs will be participating in the promotion
 - Agree to complete a survey on the Business Customer Gateway at end (mailers only)

The screenshot shows the USPS Business Customer Gateway registration page. The background features a white USPS delivery truck. The page is divided into several sections:

- Save time**: with automation, online ordering and online tools (icon: hourglass)
- Save money**: with Automation Discounts and USPS Incentive Programs (icon: money bag)
- Start mailing**: "My order arrived the day before I expected, in perfect condition!" (icon: mail envelope)
- Sign In**: A form with fields for Username and Password, a "Forgot password?" link, and a "Sign in" button.
- Register for free**: A button for users who are not registered.
- Mailers**: A section with an envelope icon, text about managing mailings online, and a link to "See full list of Mailing Services".
- Shippers**: A section with a box icon, text about managing returns with Parcel Return Service, and a link to "See full list of Shipping Services".
- Business**: A section with a document icon, text about signing up for promotions and incentives, and a link to "See full list of Business Services".

For further information:

Email: mailingpromotions@usps.gov

Mail: US Postal Service
Attn: Promotions and Incentives
Post Office Box 23282
Washington, DC 20026-3282

Web: <https://ribbs.usps.gov/index.cfm?page=mailingpromotions>
<https://www.usps.com/business/promotions-and-incentives.htm>

2015 Color Transpromo Promotion

What is the Color Transpromo Promotion?

This promotion:

- Encourages producers of bills and statements to produce mail that creates a greater connection and response from consumers by using color messaging.
- Designed to grow the value of First-Class Mail and encourage mailers to invest in color print technology.
- Provides an upfront postage discount to mailers who use dynamic/variable color print for marketing and consumer messages on their bills and statements.

**Registration
Period**

April 15 – November 30, 2015

Promotion Period

June 1 – November 30, 2015

Eligible Mail

- First-Class Mail® presort & automation letters, cards & flats
- Standard Mail letters & flats
- Nonprofit Standard Mail letters & flats

Discount

- 2% of the eligible First-Class Mail postage. The discount is calculated in PostalOne® and applied to the postage statement at the time of mailing.

Note: *The discount must be claimed at the time of mailing and cannot be rebated at a later date.*

Who is Eligible to Participate?

- Mailers of bills and statements who have registered for the promotion.
- Mail Service Providers may prepare and submit mailings for eligible mail owners.

What Mail is Eligible?

- First-Class Mail presort and automation letters containing bills and statements with dynamic/variable color print for promotional and consumer messages.

Acceptable Color Statement

Company Name Contact us: CompanyName.com	Account Number 1234567891011 Billing Date 10/21/13 Total Amount Due \$101.16 Payment Due by 11/18/13 Page 1 of 3
JOHN DOE For service at: 123 Main Street Anytown, US 12345-6789	Monthly Statement Summary Previous Balance 127.14 Payment - 10/10/13 - thank you -101.16 New Charges - see below 75.18 Total Amount Due \$101.16 Payment Due by 11/18/13
1 Company Name Annual Clearance Event! Save more during this once a year event!	New Charges Summary Monthly Service 89.99 Other Services 0.00 Additional Internet Services 7.00 Partial Month Charges & Credits -24.95 <i>Changes were made to your account this month. See the following pages for more details.</i> Taxes, Surcharges & Fees 3.14 Total New Charges \$75.18
Detach and enclose this coupon with your payment. Please write your account number on your check or money order. Do not send cash. Company Name PO BOX 123456 Anytown, US 00000-0000 John Doe 123 Main Street Anytown, US 00000-0000	Account Number 1234567891011 Payment Due by 11/18/13 Total Amount Due \$101.16 Amount Enclosed \$ Make checks payable to Cablecom Company Name PO BOX 123456 Anytown, US 00000-0000

1. Statement contains a dynamically printed promotional or consumer information message.

Acceptable Color Statement (with the Marketing or Consumer message on the last page of the bill or statement)

2013 Totals Year-to-Date			
Total fees charged in 2013		\$0.00	
Total interest charged in 2013		\$123.45	

Interest Charge Calculation			
Your Annual Percentage Rate (APR) is the annual interest rate on your account.			
Type of Balance	Annual Percentage Rates (APR)	Balance Subject to Interest Rate	Interest Charge
PURCHASES	22.9%(v)	\$4,321.01	\$43.21
CASH ADVANCES	22.9%(v)	\$0.00	\$0.00

(v)=Variable Rate

Benefits Summary			
Company Name Card saves you 5%on every purchase. Some restrictions apply.			
Special Announcement and Exclusive Offers			
Save an additional 5%on every purchase Friday November 29th. Some restrictions apply.			

1

Company Name Original Series

Show Name
Mondays
8PM ET/PT | Ch. 000
Only on Channel Name

2

Notice: See reverse side for Important Information.
Page 2 of 2

1. Statement contains a dynamically printed promotional or consumer information message.
2. The promotional message is printed on the same paper stock as the rest of the bill.

Unacceptable Color Statement

Company Name
PO BOX 123456
Anytown, US 00000-0000
1-800-000-0000

Company Name

John Doe
123 Main Street
Anytown, US 12345

Your password for online bill pay is:
3456789

SERVICE ADDRESS		ACCOUNT NUMBER			BILL DATE	DUE DATE
123 Main Street		010101			10/25/2013	11/19/2013
DESCRIPTION	PREVIOUS	CURRENT	MULT	USAGE	U/M	AMOUNT
	9/1/2013	9/30/2013				
Previous Balance						\$64.17
Convenience Fee						\$1.00
Payment 09/20/13						(\$65.17)
Water/Sewer				1383.68	Gal	\$17.45
Electric				388.98	KWH	\$31.53
Gas				4.79	CCF	\$4.24
Trash				0.00	Fixed	\$4.50
Admin Fee				0.00	Fixed	\$8.48
TOTAL DUE						\$66.18

1. Statement does not contain a dynamically printed promotional or consumer information message.
2. Color is only used in transactional fields.

Unacceptable Color Statement (at the end of the bill or statement)

Don't miss the
Black Friday Sale
at
Company Name.

All Company Name
locations open at *12
midnight* on Friday,
November 29.

1. Promotional message is an addendum or separate page added to the statement.
2. Statement is not dynamically printed.

Acceptable Color Statement or Bill with E-Payment Marketing Message

Company Name
Service Details, cont.
Contact us: CompanyName.com

Account Number	1234567891011
Billing Date	12/21/13
Total Amount Due	\$101.16
Payment Due by	01/15/14
	Page 3 of 3

1 Refer a Friend
And Get \$100 In Bill Credits
Have your friend call 1-800-000-0000 and give your account number when ordering.

2 **Pay your bill online.**
Just click "log-in" at CompanyName.com, then sign up with your Customer Number: 000000000 and phone number to pay bills, schedule services, view service history and more.

 Pay online
CompanyName.com

 Pay by phone
1-800-000-000

1. Statement contains a dynamically printed promotional or consumer information message.
2. E-payment messages are allowed but do not qualify for the promotion discount.

Unacceptable Color Statement or Bill with E-Payment Marketing Message

Company Name

1 **Pay your bill online.**
Just click "log-in" at CompanyName.com, then sign up with your Customer Number: 000000000 and phone number to pay bills, schedule services, view service history and more.

2

 Pay online
CompanyName.com

 Pay by phone
1-800-000-000

1. Statement contains only an e-payment message that is *NOT* accompanied by a promotional or consumer message.
2. Statement is *NOT* dynamically printed; preprinted paper stock was used.

IMb Full-Service Mailings

- Mailpieces must be part of a Full-Service mailing.
 - 90% of mailpieces in postage statement must be Full-Service compliant.
 - Residual pieces that are part of a Full-Service mailing, and do not meet Full-Service requirements may be contained on the mailing statement and will qualify for the discount if the mailing meets all other promotion requirements.

Postage Payment Method

- Postage must be paid using a Permit Imprint or Precancelled Stamp permit. Some Meter Permit mailings may qualify.

Promotion Participation Survey

- As part of the terms of participation, all promotion participants must complete a survey at the end of the promotion.

Registration

- Participants and/or MSPs can register
- Register via the Business Customer Gateway (BCG)

Submission

- Mailings must be submitted electronically via Mail.dat, Mail.XML, or Postal Wizard
- Must be part of a full service mailing

Mailpiece

- Must be a bill or statement
- Must contain dynamic color messaging
- Must be an insert (inserts and addendums do not qualify)
- Color message must be a promotional or consumer message

Discount

- Promotion discount is calculated in PostalOne!®
 - **Must be claimed at the time of mailing**

- Register on Business Customer Gateway via the Incentive Program service: <https://gateway.usps.com>
- Agree to promotion terms at least 2 hrs. prior to presenting the first qualifying mailing
 - Specify which permits and/or CRIDs will be participating in the promotion
 - Agree to complete a survey on the Business Customer Gateway at end (mailers only)

The screenshot shows the USPS Business Customer Gateway registration page. The background features a white USPS delivery truck. The page is divided into several sections:

- Save time**: with automation, online ordering and online tools (icon: hourglass)
- Save money**: with Automation Discounts and USPS Incentive Programs (icon: money bag)
- Start mailing**: "My order arrived the day before I expected, in perfect condition!" (icon: mail envelope)
- Sign In**: A form with fields for Username and Password, a "Forgot password?" link, and a "Sign in" button.
- Register for free**: A button for users who are not registered.
- Mailers**: A section with an envelope icon, text about managing mailings online, and a link to "See full list of Mailing Services".
- Shippers**: A section with a box icon, text about managing returns with Parcel Return Service, and a link to "See full list of Shipping Services".
- Business**: A section with a document icon, text about signing up for promotions and incentives, and a link to "See full list of Business Services".

For further information:

Email: FCMColorPromotion@usps.gov

Mail: US Postal Service
Attn: USPS Color Print in FCM Promo
PO Box 23282
Washington, DC 20026-3282

Web: <https://ribbs.usps.gov/index.cfm?page=mailingpromotions>
<https://www.usps.com/business/promotions-and-incentives.htm>

Information about the promotion, program requirements and sample statements:

https://ribbs.usps.gov/mailingspromotions/documents/tech_guides/2015ColorTranspromoPromotion.htm

2015 Mail Drives Mobile Engagement Promotion

Registration Period

May 15 – December 31, 2015

Promotion Period

July 1 – December 31, 2015

Eligible Mail

- Standard Mail letters & flats
- Nonprofit Standard Mail letters & flats

Discount

- Upfront 2% postage discount

Note: *The discount must be claimed at the time of mailing and cannot be rebated at a later date.*

The 2015 Mail Drives Mobile Engagement promotion encourages mailers to integrate mobile technology with direct mail to create a convenient method for consumers to do their shopping.

As mobile technology continues to evolve, mail has the potential to offer greater value. The mailpiece must:

- include a mobile barcode or print/mobile technology that can be read or scanned by a mobile device
- lead the recipient to a mobile-optimized shopping website or the ability to complete a financial transaction
- allow the recipient to be able to purchase an advertised product from the website

Mobile Barcode Requirement:

All qualifying mail must contain a mobile barcode or other equivalent print/mobile technology that when scanned by a mobile device leads to a mobile optimized website.

Qualifying print/mobile technologies include open-sourced barcodes (such as a QR Code or Datamatrix code), a proprietary barcode or tag (such as SnapTags or MS Tags), an image embedded with a digital watermark, and intelligent print image recognition (including an augmented reality experience).

Also included is the ability to use multi-color or branded barcodes.

Acceptable mobile barcodes:

Acceptable digital watermark technology:

Acceptable color branded barcodes must be functional and incorporate **one** of the following:

- a. 2 or more colors
- b. a trademark or graphic that includes a color or multiple colors

If you are uncertain if the design or technology meets the qualifications of the promotion and would like to have it reviewed, please contact the Program Office at mailingpromotions@usps.gov.

Reach Consumers

- Consumers are 47% more likely to scan a recognizably branded QR Code

Standard QR code

VS.

Designer QR code

Increased Brand Awareness

- Placing a logo or graphic into the QR code increases the visibility and the recognition for the brand, product or service being offered.

Discount

- Visual QR codes allow the QR code to be placed front and center making it part of the ad rather than just a footnote to it.

①

QR Code

Acceptable examples include:

②

Mobile
Optimization

Non Mobile
Optimized

Mobile
Optimized

③

Directional
Copy

Acceptable examples include:

“Scan here to shop our mobile site.”

“Scan to download our app.”

“Scan this page for special offers.”

Product Requirements:

For the purposes of this promotion, a product is **defined** as a tangible and physical item that needs to be distributed or manufactured and can be shipped via a mailing or shipping product offered by the Postal Service (delivery by the Postal Service is not required).

Sale of Services and Charitable Donations:

In some instances the sale of services and charitable donations may qualify for the promotion discount provided a financial transaction can occur at some point during the scanning of the mailpiece or a purchase is able to be completed.

Ineligible Uses*

- Pay a bill (Bill me Later, etc)
- Make payment online for prior purchases or recurring services
- Sign up for email list, text messages or mailing list
- Sign up for online billing or paperless statement services
- Download a deal or coupon (and no hard copy certificate or voucher is mailed)
- Enter a contest or sweepstakes
- Sign up for a newsletter (electronic or hard copy)
- Proxy stock vote
- Take a survey
- Confirm a reservation (like a doctor or haircut appointment)
- Any link to a non-mobile optimized website
- Download and/or receive text information such as directions/contact information
- Link to sign-in page for online account
- Link to webpage with information
- “Like” or “share” on social network site
- View a video
- Link to phone number or make a phone call
- Product for in-store pick-up
- Credit Card Application
- Insurance Quotes

* Not limited to this list

For further information:

Email: mailingpromotions@usps.gov

Mail: US Postal Service
Attn: Promotions and Incentives
Post Office Box 23282
Washington, DC 20026-3282

Web: <https://ribbs.usps.gov/index.cfm?page=mailingpromotions>
<https://www.usps.com/business/promotions-and-incentives.htm>

Thank You!!