

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES
PURSUANT TO PUBLIC LAW 108-18

Docket No. R2005-1

REVISED INSTITUTIONAL RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF THE OFFICE OF THE CONSUMER ADVOCATE
(OCA/USPS-11)
(June 15, 2005)

The United States Postal Service hereby provides its revised institutional response to interrogatory OCA/USPS-11, filed on May 6, 2005. The original response, filed May 20, 2005, contained an incorrect cross-reference, which has been corrected.

The interrogatory is stated verbatim, followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Kenneth N. Hollies

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-3083, Fax -3084

RESPONSE OF UNITED STATES POSTAL SERVICE TO
INTERROGATORY OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-11. Please refer to Attachment F to the Request, page 35, and the text of Rule 54: (n), which states, in part, “The Request must identify the achieved levels of service for those classes and subclasses of mail and mail services for which performance goals have been set.” Also please refer to the paragraph at the bottom of page 35, where it refers to “[a]chieved levels of performance.”

- a. Please confirm that the Origin-Destination Information System (ODIS) Quarterly Statistics Reports cited and filed with the Commission as LR-K-82 do not provide any data on the achieved levels of performance with respect to the Overnight and 2nd Day service standards for Express Mail. If you do not confirm, please explain.
- b. Please confirm that the ODIS Quarterly Statistics Reports are not intended or designed to provide data on the achieved levels of performance with respect to the Overnight and 2nd Day service standards for Express Mail. If you do not confirm, please explain. If you do confirm, please identify and describe any statistical or other measurement system that provides data on the achieved levels of performance with respect to the Overnight and 2nd Day service standards for Express Mail.
- c. If data on the achieved levels of performance with respect to the Overnight and 2nd Day service standards for Express Mail is not included in the Request, please provide the requested data.

RESPONSE:

- a. Confirmed.
- b-c. Confirmed that the ODIS Quarterly Statistics Reports do not address levels of achieved performance for overnight and second day Express Mail. See the response to DFC/USPS-6.