

Technology Updates

**USPS Leadership Forum
for Stakeholders**

February 19, 2013

Focus Technology on the Business Platform

Support Enabling
DRIVE Initiatives

Digitization of 1st
To Last Mile

Scalable
Infrastructure &
System Reliability

Business
Intelligence

5 Key Technology Strategies

Focus Technology on the Business Platform

2013

2014

5 Key Technology Strategies

Focus Technology on the Business Platform

Focus Technology on the Business Platform

CIO Supports the USPS Business Model

Focus Technology on the Business Platform

Revenue Generation

BUSINESS PLATFORM

INDUCT

PROCESS

DELIVER

Service & Efficiencies

**Digitization
of 1st To
Last Mile**

2013

2014

5 Key Technology Strategies

Digitization

Today

Automation

80's

Mechanization

70's

Manual

60's

Digitization Transforms the Mailstream

Delivers Measurable Value From 1st Mile to Last Mile

First Mile

Meters/Performance Criteria

Full Service Mail Prep

Small Business Tool

Enterprise Payment

Self-Service BME

eInduction/Seamless Acceptance

RSS

Most mailers provide information in hard copy

MAIL ENTRY: Current State

USPS takes manual sample of mail and visually inspects the mail

of Steps: 13
Entry Time: 90+ Minutes

SEAMLESS ENTRY: Future State

of Steps: 5
Entry Time: 10 Minutes

Mail Preparation

IMb

Electronic Mailing Information (eDoc)

Enables...

- Seamless Acceptance
- Revenue Assurance
- Revenue Reporting
 - Mail Owner, Mail Preparer ID
- Downstream Induction, Processing and Delivery Intelligence
- Asset Optimization
- Innovative Product Solutions
 - Incentives, Linkage of mail pieces to promotional images
 - Scan-based payment
 - Promotional calendar
 - ePostage
 - MetroPost

Path to Enterprise Payment

CURRENT

MAIL ANYWHERE, PAY ANYWHERE

ENTERPRISE PAYMENT

Process & Transport

Dynamic Processing

Next Gen Package Sorting

Sequencing of Letters & Flats

Physical Piece to Image

High Speed Flats Feeder

Informed Visibility

Mail ID	Mail Type	Mail Status	Mail Location	Mail Date
1000000001	Letter	Sorted	1000000001	10/10/2010
1000000002	Flat	Sorted	1000000002	10/10/2010
1000000003	Letter	Sorted	1000000003	10/10/2010
1000000004	Flat	Sorted	1000000004	10/10/2010
1000000005	Letter	Sorted	1000000005	10/10/2010
1000000006	Flat	Sorted	1000000006	10/10/2010
1000000007	Letter	Sorted	1000000007	10/10/2010
1000000008	Flat	Sorted	1000000008	10/10/2010
1000000009	Letter	Sorted	1000000009	10/10/2010
1000000010	Flat	Sorted	1000000010	10/10/2010

Transportation Visibility

THE LAST MILE: Current State

DYNAMIC DELIVERY IN THE LAST MILE: Future State

SCHEMELESS SORTATION

Delivery Sortation System

PASS

PASS Lite & DSS

Total Planned Deployment – 22,150

SCHEMELESS SORTATION

End of FY13

7,100 Systems

Covering 90% of Packages Delivered

Dynamic Routing Model

Testing Dynamic Routing in Washington DC

Routes
 — A

0.065 Miles

Source: Esri, DeLorme, NAVTEQ, USGS, Intermap, iPC, NRCAN, Esri Japan, METI, Esri China (Korea), Esri (Thailand), Swire, TomTom, 2012

LLV Segments
for Mail
Loading

- **Provides real-time communications and GPS**
- **Wireless tether for existing IMD to minimize cost**
- **Reduce posting of data from 5 hours to 20 minutes**

REAL-TIME COVERAGE

PQ3 FY13

240

Miles

Percentage of Deliveries not made on First Attempt

PARCEL LOCKERS

Business Intelligence

is simply turning data into information and information into knowledge

Mail Analytics

New!

Internal Diagnostics

FSS Analytics

Last Mile Analytics

Day of the Week Analytics

- FSS Cycle Time - Released on Jan 8th
- FSS in Report Lookups
 - Drill to FSS in Failed Pieces

FSS Option on Key Reports

- **Scorecard**

SERVICE PERFORMANCE SCORECARD									
From:	NATIONAL	ALL Districts	ALL Facilities	To:	3 Digit	Excel			
Originating From View	<input checked="" type="radio"/> Week	<input type="radio"/> Month	<input type="radio"/> QTR	Starting:	12/15/2012	Full Service Mailers	<input type="checkbox"/> Political Mailings Only	<input type="checkbox"/> FSS Only	
<input type="button" value="Mailer Lookup"/>									
<small>*Scores do not include "Last Mile" failures</small>									

- **Top 10 Impacts**

National Weekly Top 10 Periodicals DSCF Overnight Flats Originating Failures Impact on National Score by Facility (Scores based on Actual Delivery Day)										
<input type="button" value="Ranking"/>	Excel	Entry Type:	Destination	NATIONAL	ALL DISTRICTS	<input checked="" type="radio"/> Week	<input type="radio"/> Month	<input type="radio"/> QTR	Starting:	12/15/2012
Originating From View	Top:	10	MAIL CLASS	Periodicals	SERVICE STANDARD	DSCF Overnight				
<input type="checkbox"/> Letters	<input type="checkbox"/> Cards	<input checked="" type="checkbox"/> Flats	<input checked="" type="checkbox"/> FSS Only	<input type="checkbox"/> Political Mailings Only						

- **DOW Analysis**

National Weekly Standard DSCF 3-4 Day Flats FSS Only Originating Performance by Start the Clock Day of the Week										
Excel	Entry Type:	Destination	Report For:	NATIONAL	ALL DISTRICTS	<input checked="" type="radio"/> Week	<input type="radio"/> Month	<input type="radio"/> QTR	Starting:	12/29/2012
Originating From View	Rollup:	<input type="radio"/> Area	<input type="radio"/> District	<input checked="" type="radio"/> Facility	MAIL CLASS	Standard	SERVICE STANDARD	DSCF 3-4 Day		
						<input type="checkbox"/> Letters	<input type="checkbox"/> Cards	<input checked="" type="checkbox"/> Flats	<input checked="" type="checkbox"/> FSS Only	<input type="checkbox"/> Political Mailings Only

Last Mile Analytics

- Bundle nesting from APPS
- Postal MTEL placard arrival-at-unit scans
- Post Office bundle scans
- Analysis by:
 - Shape/Class
 - Mail flow
 - Delivery type

Full Service Intelligent Mail All Commercial Mail Classes & Shapes

Dropship Appointments/Mail Volume By DOW FY13 Quarter 1

Standard Letters - SCF

NATIONAL STC BY DAY OF THE WEEK ANALYSIS QTR 1 2013

NATIONAL STC BY DAY OF THE WEEK ANALYSIS QTR 1 2013

Periodicals Flats - SCF

Dropship Appointments/Mail Volume by DOW FY13 Quarter 1

Periodicals Flats - SCF

NATIONAL STC BY DAY OF THE WEEK ANALYSIS QTR 1 2013

Package Analytics

Originating and Destinating Pairs

- Selected Origin of Sacramento and displayed Destinations

Originating and Destinating Pairs

- Clicked on Dulles VA P&DC to view all information

**Scalable
Infrastructure &
System
Reliability**

2013

2014

5 Key Technology Strategies

IT Empowers the Business Platform

Develop Complex and Rapidly Evolving Postal Service Solutions

100% Visibility

GPS Data Collection

100% IMb

Dynamic Routing

Innovative Business Initiatives Drives Extreme IT Performance

99.999% Uptime

Streaming Data

New Architectures & Technologies

System Stability

Expanding Network Infrastructure

IT Systems Mgmt.

Extend the Infrastructure

4

IT Empowers the Business Platform

CUSTOMER FACING

- USPS.com
- PostalOne!
- PTS
- Service Desk

SOLUTIONS

- PostalOne!
- SASP
- BIDS
- FAST, PTS
- *Informed Vis*

NETWORK OPERATIONS

- Moving the mail
- Service Measurement
- Operational Mgmt

TECHNOLOGY

- Platforms
- Storage
- Enabling Software
- Network
- Desktop
- Mobile

SERVICES

- 24x7 Operations
- Systems Management
- Service Desk

REVENUE STREAM

- PostalOne!
- USPS.com
- Financial Mgmt

COMPLIANCE

- PCI
- SOX
- Regulatory Compliance
- IT Security

4

Complexity and Scale

Enhancements
to over
200
IT SOLUTIONS

Patching
8000+
SERVERS,
physical and
virtual for bug fixes,
Security updates

CAPACITY GROWTH

meet unexpected,
evolving new business
requirements, i.e.
BIDS increase from

10 TB to 120 TB

Hardware
refreshes for
2000+

SERVERS, STORAGE,
NETWORK, BACKUP
DEVICES

4

MAJOR
FULL SERVICE
RELEASES

Hundreds
of significant changes

Version
Updates for
2000+
DATABASES

Enable Security
250,000+
Servers, Network Points

200+

Software products with
thousands of
installations

4

Evolving the Infrastructure: 3 Strategies

1
Extending Network Capacity & Operations

2
99.999% Continuous Uptime:

Major mailers, industry partners and general public expect systems available ALL THE TIME

3
Real Time 'Streaming Data' and Big Data:

new business goals drive major technology, operational and management changes

New Technologies/Architectures

Analytics

PCI

Mobility

Security

Roadmap

BUSINESS INTELLIGENCE PLATFORM

