

2012 PCC Award Winners Announced!

On September 5, 2012, Postal Customer Councils and PCC members across the country were recognized for their hard work, dedication and partnership, by Maura Robinson, Vice President, Consumer & Industry Affairs. This special edition of PCC Insider identifies the 2012 award winners, and highlights their achievements.

Twin Cities PCC PCC of the Year: Large Market

The Twin Cities PCC (Minneapolis-St. Paul, MN) took home PCC of the Year in the large market for their innovative educational and networking events. The PCC hosted 28 educational workshops, used “mail trivia” to increase attendance, and leveraged QR codes at vendor events driving traffic to vendor sites. By assigning unique member identification numbers, the PCC was able to track participation, and measure the success of their efforts to increase involvement.

By thinking outside the box, the Twin Cities PCC increased membership, participation, and its value to both the Postal Service and the mailing industry.

Central Missouri PCC PCC of the Year—Small Market

Leaders of the Central Missouri PCC knew that the PCC wouldn’t achieve the kind of success it was capable of if they didn’t go the extra mile in 2012. So, they developed specialized workshops, leveraged innovation, and came up with some creative and well-received activities for their members. The PCC hosted its first-ever “Mail Crawl,” which took members on a series of industry and postal operational tours throughout the community, and hosted a mail conference using resources from the Speakers Bureau. For their creativity and accomplishments in 2012, the Central Missouri PCC earned the PCC of the Year—Small Market Award. This PCC may be small, but their achievements are big!

Industry Member of the Year: Tracey Dunlap, Epic Systems

To the Greater Portland (OR) PCC, Tracey Dunlap exemplifies excellence in PCC leadership. Her dedication to and passion for the PCC mission is reflected in her fine-tuning of education programs, membership recruitment efforts, and communication outreach. Tracey’s leadership has earned her a number of individual awards, inspired the PCC’s members, and significantly contributed to its success: the Greater Portland PCC has achieved Gold status for each of the past five years.

District Manager of the Year: Lorraine Castellano, Long Island District

During 2012, Lorraine Castellano lent tremendous support to the PCC mission through her exceptional leadership. She helped author a very successful action plan designed to increase PCC membership and actively engage members. Through her leadership and development of the action plan, Lorraine helped expand PCC communication, energize PCC membership, and enhance the PCC educational platform with diverse workshop offerings – all of which added great value to the PCC and local mailing community.

Business Partner of the Year: Oklahoman DIRECT

Oklahoman DIRECT (a direct mail company) has participated in the Greater Oklahoma PCC for over 25 years. The company takes pride in its partnership with the PCC, and mentors and empowers its employees to be actively involved in PCC activities. Oklahoman DIRECT employees serve in leadership positions on the PCC executive board, and provide support for the PCC's communications, educational, and promotional efforts. Through its extensive involvement in the Greater Oklahoma PCC, Oklahoman DIRECT clearly demonstrates steadfast dedication to the PCC mission and the mailing industry.

PCC Postal Member of the Year: Raschelle Parker, New York District

Marketing Manager Raschelle Parker has been an inspiration to, and driving force behind, the Greater New York PCC for the past nine years. With Raschelle's encouragement, the PCC board introduced innovative new programs geared to help PCC members reduce costs, improve productivity, and increase revenue. Her efforts invigorated the PCC's membership and educational teams, resulting in an array of workshops, many successful networking events, and the development of an outstanding communication plan that drove a 5% increase in membership.

Raschelle Parker, Manager
Marketing; New York District

For the third consecutive year, a record number of PCCs were named PCC Premier award winners in each of the three categories: Bronze, Silver, and Gold. Of the 93 awards earned in 2012, 18 were Bronze, six were Silver, and a remarkable 69 PCCs achieved Gold status!

Congratulations to all the award winners!

Premier Awards Silver Level

**Capitol City PCC
Greater Omaha PCC
Mohawk Valley Regional PCC
Panhandle PCC
Southern Maine PCC
Southern Tier PCC**

Premier Awards Bronze Level

**Akron / Canton PCC
Chippewa Valley PCC
Coulee Region PCC
East Texas PCC
Erie Area PCC
Greater Pittsburgh PCC
Greater Wichita Area PCC
Green Bay Area PCC
Inland Empire PCC
Manhattan Flint Hills PCC
Minnesota Heartland PCC
Peoria Area PCC
South East Minnesota PCC
Southeastern Pennsylvania PCC
Southern Nevada PCC
Southwest Florida PCC
Southwest Idaho PCC
Twin Ports PCC**

Premier Awards Gold Level

Austin PCC
Baltimore PCC
Bay-Valley PCC
Buffalo / Niagara PCC
Capital Region PCC
Central Arkansas PCC
Central Florida PCC
Central Massachusetts PCC
Central Missouri PCC
Central New York PCC
Central Ohio PCC
Chicago PCC
Des Moines PCC
Detroit Michigan PCC
Fairfield County Connecticut PCC
Fort Worth PCC
Greater Atlanta PCC
Greater Birmingham PCC
Greater Boston PCC
Greater Charlotte PCC
Greater Cleveland PCC
Greater Dallas PCC
Greater Denver PCC
Greater Hartford PCC
Greater Hudson Valley PCC
Greater Kansas City PCC
Greater Madison Area PCC
Greater Metro Phoenix PCC
Greater New Haven PCC
Greater New Jersey PCC
Greater New York PCC
Greater Oklahoma PCC
Greater Philadelphia PCC
Greater Portland PCC
Greater St. Louis PCC
Greater Triad PCC
Greater Triangle Area PCC

**Lehigh Valley PCC
Long Island PCC
Los Angeles PCC
Manasota PCC
Miami-Dade County PCC
Midlands PCC of Greater South Carolina
Mid-Michigan PCC
Milwaukee PCC
Nashville / Middle Tennessee PCC
New Hampshire PCC
North Valley PCC
Northeast Florida PCC
Northern Illinois PCC
Northern Virginia Metro PCC
Northwest Arkansas PCC
Providence Rhode Island PCC
Puget Sound PCC
Sacramento PCC
San Diego PCC
San Francisco PCC
Santa Ana District PCC
Sioux Falls Area PCC
South Central Minnesota PCC
South Suburban PCC
Southeastern Massachusetts PCC
Tampa Bay PCC
Tulsa PCC
Twin Cities PCC
Upstate PCC of Greater South Carolina
Utah PCC
Van Nuys PCC
Washington Metropolitan PCC**

