

Before The
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED
MAY 5 4 44 PM '00
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

Postal Rate and Fee Changes

Docket No. R2000-1

RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF
ASSOCIATION OF PRIORITY MAIL USERS
(APMU/USPS-T34-8a, 8c)

Pursuant to Presiding Officer's Ruling No. R2000-1/51, the United States Postal Service hereby provides its response to the following interrogatories of the Association of Priority Mail Users: APMU/USPS-T34-4-8a, 8c, filed on February 28, 2000. A response to interrogatory 8b was previously provided.

Each interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Richard T. Cooper

475 L'Enfant Plaza West, S.W.
(202) 268-2993; Fax: -5402
Washington, D.C. 20260-1137
May 5, 2000

**RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF THE ASSOCIATION OF PRIORITY MAIL USERS
REDIRECTED FROM WITNESS ROBINSON**

APMU/USPS-T34-8.

a. Testimony of witness Tayman (USPS-T-9), at page 9, Table 7, provides EXFC quarterly performance data for First-Class Mail having overnight, 2-day and 3-day delivery standards. For PQ 01 FY 1998 through PQ 04 FY 1999, please provide available EXFC data on the tail of the distribution separately for First-Class Mail with (i) an overnight delivery standard, (ii) a 2-day delivery standard, and (iii) a 3-day delivery standard. For example, for First-Class Mail that failed to meet its delivery standard, how many days elapsed before it actually arrived?

c. Please provide available data on the tail of the distribution for Priority Mail with (i) an overnight delivery standard, (ii) a 2-day delivery standard, and (iii) a 3-day delivery standard. For example, for Priority Mail that failed to meet its delivery standard, how many days elapsed before it actually arrived?

RESPONSE:

a. (i) - (iii) See Attachment A.

c. (i) -(ii) See Attachment B.

(iii) PETE does not measure service performance for Priority Mail with a three-day service standard.

EXFC Service Performance Data

FY	PQ	Service Standard (Days)	Percentage Delivered No Later Than:					
			On Time	One Day Late	Two Days Late	Three Days Late	Four Days Late	Five Days Late
1998	01	1	92.86	97.33	98.93	99.45	99.65	99.79
		2	78.88	93.62	97.52	98.82	99.36	99.61
		3	80.49	92.88	97.11	98.65	99.24	99.59
	02	1	92.66	97.30	98.82	99.41	99.64	99.76
		2	78.70	92.79	97.26	98.81	99.34	99.58
		3	74.24	89.71	95.66	97.90	98.86	99.45
	03	1	93.51	97.73	99.11	99.51	99.70	99.82
		2	86.06	95.77	98.38	99.23	99.60	99.76
		3	83.68	94.18	97.70	98.97	99.46	99.71
	04	1	93.02	97.50	98.88	99.47	99.69	99.81
		2	87.66	95.72	98.22	99.16	99.52	99.70
		3	86.44	94.81	97.85	99.09	99.53	99.73
1999	01	1	92.78	97.32	98.93	99.47	99.68	99.78
		2	86.47	95.54	98.22	99.15	99.55	99.72
		3	86.69	95.43	98.24	99.11	99.51	99.75
	02	1	93.15	97.40	98.97	99.47	99.69	99.81
		2	83.36	94.24	97.67	98.88	99.45	99.69
		3	79.18	91.14	95.94	97.97	98.81	99.36
	03	1	93.54	97.87	99.23	99.60	99.76	99.85
		2	86.89	96.21	98.69	99.40	99.67	99.80
		3	86.87	95.66	98.44	99.33	99.65	99.80
	04	1	93.74	97.94	99.10	99.55	99.74	99.84
		2	88.37	96.43	98.56	99.33	99.64	99.78
		3	88.12	95.91	98.41	99.31	99.62	99.80

PETE Service Performance Data

FY	PQ	Service Standard (Days)	Percentage Delivered No Later Than:					
			On Time	One Day Late	Two Days Late	Three Days Late	Four Days Late	Five Days Late
1998	01	1	84.85	95.65	98.62	99.60	99.80	99.91
		2	69.50	90.34	96.84	98.82	99.56	99.76
	02	1	82.73	95.17	98.30	99.43	99.75	99.84
		2	60.77	83.66	93.38	97.39	98.89	99.43
	03	1	88.16	96.78	99.05	99.65	99.86	99.93
		2	75.86	92.84	97.55	99.03	99.61	99.81
	04	1	91.26	97.65	99.13	99.74	99.87	99.94
		2	82.88	95.13	98.22	99.36	99.79	99.89
1999	01	1	90.73	97.51	99.19	99.76	99.88	99.93
		2	82.53	95.37	98.65	99.54	99.79	99.89
	02	1	88.15	96.62	98.96	99.61	99.83	99.90
		2	67.21	87.46	94.65	97.53	98.85	99.36
	03	1	90.69	97.55	99.28	99.74	99.89	99.94
		2	80.00	94.48	98.32	99.42	99.78	99.91
	04	1	91.37	97.71	99.12	99.61	99.80	99.87
		2	84.62	95.82	98.71	99.54	99.80	99.89

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

Richard T. Cooper

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
May 5, 2000