

Print & Mail Center Services Handbook

TABLE OF CONTENTS

TO THE JOHNSON & WALES COMMUNITY:

The Print & Mail Center is pleased to provide the information on mailing and printing services available on the Providence Campus. Our hope is that you will find answers to many of your questions regarding mailing and printing policies and procedures.

It is important to be aware of post office regulations regarding weight and quantity requirements for nonprofit organizations. Early planning can result in reduced costs and more efficient distribution of your documents. In planning your print projects be sure to consider

- the most cost effective design and software capability
- paper characteristics
- color selection
- distribution methods

As you learn more about our capabilities, don't hesitate to include our staff in your planning strategies. Our mailing and printing experts will be glad to provide you with the information you need to do the job right. We are also open to any suggestions you may have about the services and procedures in this manual.

Thank you.

Kent Reph Director Print & Mail Center

MAILING SERVICES

Requisitions

1	
Mailing Requisitions	4
Shipping Requisitions	6
Mailing Guidelines and Requirements	7
Interoffice Mail	7
Mail Requirements	7
Metered Mail Requirements	8
Delivery/Pick-up Times	8
Package Delivery/Personal Packages	8
Junk Mail	8
Mail Preparation	9
Addressing Options (Ink-Jetting)	9
Mail Insertion	10
Mail Tabbing	10
Pricing	11
First Class Mail	11
Discounted Permit #17 Rates	11
Overnight and International Rates	11
Certified Mail Rates	12
PRINTING SERVICES	
Print Requisitions	13
Copying	14
Digital Black and White Copies	14
Digital Color Copies	14
Bindery Services	15
Folding	15
Trimming	15

REQUISITIONS

Mailing Requisition

All mailings need a mailing requisition for processing. Requisitions can be found in the Print & Mail Center's Public Folder or obtained by contacting the Mail Center at extension 1068 or at printandmail@jwu.edu.

To access the Print & Mail Center's Public Folder, sign onto your JWU email account and click on All Public Folders; select Providence Campus and then Campus Administration. The Print & Mail Center's Public Folder is under Campus Administration.

A mailing requisition is needed to confirm the following:

- Account number to be charged (00.000000.000000)
- Department being charged for the mailing
- Target mailing date
- Type of mail service preferred (first class, standard nonprofit, metered first class)
- Type of envelope to be used
- Pieces to be inserted into the envelope
- Possibility of using mailing labels or ink-jetting mail list from Excel (sent by email file)
- Total number of pieces to be mailed

A sample of the piece you are mailing should be attached to the mailing requisition.

If you are using an outside mail house for your mailing, you or the vendor must provide the U.S. Postal Service Form #3602 to the Mail Center before the mail is dropped at the post office. This way the Mail Center is aware of all mail charges and can balance the daily Permit #17 account.

A sample of the mail requisition is below for in-house mailings.

Date		Account # to be Charged	
Title of Job		Mail Drop Date	
Contact Person		Total Number of Pieces	
Department		Extras Returned to	
Extension		Return Mail to	
Addressing Disk Attached File e-mailed to: printandmail@iywu.edu Type of Mailing Brochure #10 Envelope* 9x12 Envelope* Postcard *	# of pieces # of pieces Office Use Tray Count: 1-foot 2-foot EMM Sack TOTAL	1st Class Permit - 1st Class Indici With Indicia more then 500 Standard A (Non-Profit) (more than 200)	a
		Comments:	_
Please attach a s	sample of the mailin	ıg!	_
Date Mailed Actual # of Pieces Total Postage Initials	USE ONLY		_

4 5

Shipping Requisitions

Shipping forms are needed to confirm the following:

- Account number to be charged (00.000000.000000.000)
- Department being charged for the shipping
- Contents
- Target shipping date
- Type of shipping service preferred (next day, two day, four day)
- Available services (USPS, DHL, FedEx)
- Number of pieces being shipped
- Arrival date for shipment

The shipping form seen below should be attached to your shipment.

	Mai	il Center Shi	ipping F	<u>'orm</u>	
Date to be shipped			_		
To: Contact Name					
Company Name					_
					_
City					_
				Zip	_
					_
					_
Recipient's Email	Address _				-
From: Name	:				_
Department				Phone Extension	_
Sender's Email	Address				_
Insurance		Yes		Yes, how much \$	_
Account Number to be	Charged _				_
Contents of package:					_
How would you like it sl					_
	-	und (approximately 4	business days	- Monday-Friday)	
		ay (Monday-Friday) rnight (Monday-Frida	Α.		
-	-	rnight (Monday-Frida rnight (Saturday Deliv	• /		
	-	Service Ground (Mon		Delivery)	
•	-	,		Monday-Saturday Delivery)	
		Office Use Or	nly		

MAILING GUIDELINES AND REQUIREMENTS

Interoffice Mail

All interoffice mail must be kept separate from all other outgoing mail. The recipient's name and department must appear on the envelope

and the previous recipient's name must be crossed out.

Use one side of the envelope at a time. When both sides of the envelope are used, mail could be misdirected, thus delaying the delivery of your piece.

Please notify the Mail Center of any personnel changes in your department to avoid mail delays.

Mail Requirements

All mail must be separated as follows:

Business envelopes (#10)

- Flaps of envelopes must be closed.
- Envelopes must be facing the same direction.
- Envelopes must have a rubber band around each bundle.
- Banded envelopes must be of the same weight, with identical pieces inside each envelope.

International envelopes must be kept separate from domestic mail.

9"x12" envelopes

See business envelope instructions above.

Postcards

Must be bundled with a rubber band.

Must be facing the same direction.

PIRN-related (personal information requiring notification) material (anything with a Social Security number, bank information, J number, etc.) must be delivered in person or packaged in a secure manner.

Metered Mail Requirements

Metered mail includes all outgoing mail requiring postage, including mail needing an indicia in the upper right corner of the piece.

Non-Profit Org. U.S. Postage Paid Providence, R.I. Permit #17

Note: Do not drop mail pieces containing an indicia in a post office box.

Departments using metered mail should be sure

- The mailing contains less than 200 pieces.
- All envelopes are bundled with a rubber band and facing the same direction with the flap closed.
- All banded envelopes weigh the same, with identical pieces in each envelope.
- All envelopes have the department name printed in the upper left corner (this will ensure proper billing).
- International mail is separate from domestic mail.
- Interoffice mail is separate from external mail.
- All postcards are bundled with a rubber band and facing in the same direction.

Delivery/Pick-up Times

Mail deliveries begin at 10:30 a.m., Monday through Friday and all outgoing mail should be ready for pick-up at this time. Please call the Mail Center to arrange a pick-up time for large quantity mailings.

Package Delivery/Personal Packages

When arranging for packages to be delivered to you at the university, be sure to include your name, building address, department and floor. This will ensure you receive your package in a timely manner.

Note: Personal packages should not be sent to the Mail Center.

If you are ordering a large quantity of items for your department, you must contact the Mail Center in advance so preparations can be made for receiving, storing and dispersing the shipment.

Junk Mail

If you are receiving junk mail including magazines, flyers and/or other unsolicited material, ask that your name be removed from mailing lists.

MAIL PREPARATION

Addressing Options

The following services are available for addressing mail pieces:

Labels

Ink-jetting

Variable data

Ink-jetting is the recommended addressing mode for two reasons: The machine will automatically produce a mailing bar code for the best postage rate available and the mailing can be completed in a more time-efficient manner. (Hand labeling involves additional time.)

For ink-jetting, mailing lists should be sent in a comma delimited or Excel format, along with a Mailing Requisition. If the file is too large to email, the mailing lists can be put on a disk and sent to the Mail Center.

Note: Coated or glossy paper will not work with ink-jetting.

Contact the Mail Center when designing pieces as there are limitations on the size of the mail piece and the layout — which could lead to a higher mailing cost. Working with the Mail Center will afford the best rate available.

Mailing lists should be kept up-to-date. Bad addresses can lead to unnecessary postage for outgoing mail and additional postage for any pieces being returned (\$.70 per piece with address change).

Mail Insertions

Insertions into 9"x12" and 6"x9" envelopes are handled manually, while insertions into #10 business envelopes can be handled using a machine.

The Mail Center needs advanced notification for all insertions to plan enough time for processing.

Mail Tabs

Per USPS regulations all multi-page, self-mailing pieces of mail (not being inserted into an envelope) need five wafer seals to keep them closed. Be sure to indicate this on your Mailing Requisition.

PRICING

First Class Mail Meter Rates

Business Envelope (#10)

1 oz.	\$.49
2 oz.	\$.71
3.07	\$ 93

6"x9" Envelope

l oz.	\$.49
2 oz.	\$.71
3 oz.	\$.93

9"x12" Envelope

l oz.	\$.98
2 oz.	\$ 1.20
3 oz.	\$ 1.42
4 oz.	\$ 1.64

Postcard

Nonprofit — Discounted Permit #17 Rates

Contact the Mail Center for pricing.

Overnight and International Envelopes

LETTER (#10)

Weight	Rates		
1 oz.	\$1.20		

Certified Mail

Certified Mail verifies mailed pieces arrive at their destination. To request certified mail, place a Post-It note in the top center of the envelope, between the return address and the postmark.

For Return Receipt mail, the note must be placed on the back of the envelope.

The cost for each mailing option (in addition to the regular postage) is as follows:

Certified Mail \$3.45 (plus \$.49 postage)

Return Receipt \$2.80 (plus \$.49 postage)

RETURN
ADDRESS

CERTIFIED MAIL
STICKER MUST
BE PLACED IN CENTER
OF ENVELOPE

THIS AREA IS RESERVED
FOR POSTAGE

Print Requisition

Printing requisitions can be found in the Print & Mail Center's Public Folder or obtained by calling the Print Center at extension 1026.

To access the Print & Mail Center's Public Folder, sign onto your JWU email account and click on All Public Folders; select Providence Campus and then Campus Administration. The Print & Mail Center's Public Folder is under Campus Administration.

Printing requisitions must be filled out in their entirety to properly process your request. All requisitions should be emailed to the Print Center along with your document in a PDF format.

See sample Printing Requisition below.

PRINTING REQUISITION Please attach a sample with all requisitions.				Office Use Only		
email requisition	n and documents to p	orintandmail@jwu.edu	Work Order #PF		Date Rec'd	
Title of Artwork						
Originating Departmen	t		No. of sheets to be copied		Today's Date	
Charge To	00.0000	0.000000	Total Copies		Date Needed	
	mber & Account Number MUST		Needed			
Ship to:	Name:		Contact Person			
Pick-up	Dept.		Telephone		Fax	
	Bldg.		Return Artwork t			
Mail Center/Mail D	ate:					
		CHECK ALL	Authorized Signate THAT APPLY	ure		
Set-Up	Paper Color	Paper Weight	- Heat AFTE	Folding	Class of Mailing	
One-Sided	White	20# Copy Pape	Foam Board - 32x	40 1/2	1st Class - Metere	
Back-to Back	Color	60# Offset		<u>1/3</u>	1st Class - Permit	
Collate	Paper Size	70# Offset		1/4	Print with no Indici	
Staple		65# Cover		☐ No Fold	3rd Class - Non-Pro	
3 Hole Drill	■ 8.5 X 14	Transparency	Color Copies	Copy In		
Pad	11 X 17	Letterhead	Color Copies	Copy Out		
Cheshire Bind	Ink Color	2 Part NCR	60# Laser Paper	Cutting		
	Black	3 Part NCR	80# Laser Paper	1/2		
		4 Part NCR	100# Laser Paper	<u></u> 1/3		
NUMBERING	_			□1/4		
INUMBERING START	#	Special Instruct	tions			
END	#	-				
	Do Not	Write Below This				
Initials of Operator	Da	te	Cop			
REMARKS			Info &	Time	Bindery Time	
					Cut	
			Misc. Time		Fold	
			Paste-Up		Glue	
			Proofs for Paste-Up		Pad	
					Hand Staple	
					Hand Collate	
					Hand Stuff	
SHIPPING	Date Shipped				1	
SHIPPING	Date Shipped				Hand Wron	
Mail Run	FedEx Exp.				Hand Wrap	
Mail Run Warehouse	FedEx Exp.	ı			Hand Wrap Misc. Time	
Mail Run	FedEx Exp.	l				

12

COPYING

Black and White Copies

The Print Center's basic black and white printing capabilities include

8.5"x11" (one or two sided)

8.5"x14" (one or two sided)

11"x17" (one or two sided)

Collating and stapling documents

Cheshire bind sets in a booklet fashion (books with the black strip)

Collating, folding and stapling 8.5"x11" sheets into an 8.5"x5.5" book

Copies at the Print Center are more cost effective for the university and faster than printing on the laser printer or copy machine in your office. The Print Center provides a three-day turnaround on projects.

Color Copies

The Print Center's basic color printing capabilities include

8.5"x11" (one or two sided)

8.5"x14" (one or two sided)

11"x17" (one sided)

Collating and stapling documents

Transparencies

Cover stock (one side only)

Large print requests may need additional time.

BINDERY SERVICES

Folding

Folding options by sheet size

8.5"x11" Fold in half (finished size is 5.5"x8.5")

8.5"x11" Fold in thirds (finished size is 3.75"x8.5")

8.5"x14" Fold in half (finished size is 7"x8.5")

8.5"x14" Fold in quarters (finished size is 3.5"x8.5")

11"x17" Fold in half (finished size is 8.5"x11")

11"x17" Fold in half and in half again (finished size is 5.5"x8.5")

11"x17" Fold in half and in thirds again (finished size is 3.75"x8.5")

Trimming

Trimming varies due to the job specifications. Prices are by the hour for all trimming, with a quarter-hour minimum charge.

14

Print & Mail Center 333 Harborside Boulevard Providence, RI 02905

401-598-1068 printandmail@jwu.edu

PRINT & MAIL CENTER SERVICES HANDBOOK