

Your Special Deliverytm

United States Postal Service

Making Direct Mail Easy Printing & Letter Shop

July 24-25, 2001

Introduction

Roadmap

- Introduction
- Production Elements
- Process Overview
- Process Choices
- Conclusion

Introduction

Primary Goal

Return on Investment (ROI) =
$$\frac{\text{$Earned}}{\text{$Spent}}$$

- ROI Includes Lifetime Customer Value
- Maximize \$Earned for Every \$Spent
- First Impressions are Lasting
- Your Time has Value Too!

Format Selection - Postcards

- Least Expensive
 - Eliminate paper
 - Lower postage
- Instant Impression
- Production Choices
 - Card size
 - Paper weight
 - Graphic selection
 - Personal message

Format Selection – Self Mailer

- Inexpensive
 - Eliminate envelope
 - Full length message
- Immediate Impression
- Production Choices
 - Paper size
 - Folding style
 - Artwork & offer
 - Tab style

Format Selection - Letters

- Paper
 - 8.5" x 11"
 - 8.5" x 14"
 - Duplex
 - Multi-page
- Envelope
 - Dual window
 - Single window
 - Closed face

Format Selection - Letters

Inserts

- Business reply card
- Courtesy reply envelope
- Business reply envelope
- Custom materials

Postage

- First Class (stamp, meter, indicia)
- Standard A
- Non-profit

Print Selection

- Color Requirements
 - Black & white
 - Highlight color
 - Four color
- Production Equipment
 - Digital press
 - Offset press
 - Combination (color shell)
- Personalization (Variable Data)

Process Selection - Digital Color Comparison

Process Selection – Impact of Personalization

- Increase repeat orders by 48%
- Increase response rate by 36%
- Increase response time by 34%
- Increase revenue/profit by 32%
- Increase order size by 25%

Increase From Base Rate is Substantial

Source: CAP Ventures

Process Overview

- Home/Office Production
- Copy Shop Production
- Commercial Printer
- Mail-on-Demand

Home/Office Production

fold, insert & stamp

mail

Pro's: Inexpensive and relatively quick

Con's: All-consuming and relatively low quality output

Copy Shop Production

fold, insert & stamp

mail

Pro's: Higher quality; more free time

Con's: More expensive; takes longer; no personalization

Commercial Print Production

Pro's: Best quality; complete design freedom

Con's: Most expensive for short runs; 3 weeks required;

lots of details to manage

Mail-on-Demand

Time Required: Minutes

integrated letter shop function

fold, insert & stamp

proof

produce

mail

Pro's: High quality; fast; easy; inexpensive

Con's: Restricted formats

The Zairmail Solution

The Zairmail Solution

Zairmail Express Direct

- Get Results Fast
 - Route nationally
 - Produce mail locally
 - Optimal letter traffic
- Minimize Frustration
 - Single point of contact
 - Your choice of interaction
 - Eliminate manual labor
- Maximize Value
 - Production choices
 - High quality output
 - High volume production facilities

biz.zairmail.com

Commercial Quality Fast, Easy, and Inexpensive

Conclusion

- Primary Goal
 - Maximize ROI
 - Minimize costs
 - Maximize returns
- Choices Galore
 - Process elements
 - Process choices
- Direct Mail is Critical
 - Not rocket science
 - Touch the right people
 - With the right offer
 - Grow your profits!

Your Special Deliverytm

United States Postal Service

www.uspsdirectmail.com

