

Harnessing the Power of Visibility

Isaac Cronkhite
VP Enterprise Analytics

Great Lakes AIM

August, 17 2017

Informed Visibility[®] Update

IV® is a near real-time enterprise system that will be the single source of all mail visibility information.

IV® leverages data to provide business intelligence for USPS and the Mailing Industry.

**Event-Driven
Internal
Measurement
of Mail**

**Near
Real-Time
Service
Performance
Diagnostics**

**Mail Inventory
Management
of Mail and
Packages**

**Predictive
Workloads on
Mail and
Packages**

**End-to-End
Tracking of
Mail and
Packages**

Ease of Use

Mail Tracking and Reporting Full Pilot began February 27th

Now up to 43 participants

Our Commitment

**Automated data
validation under way**

Transparent Issue List

Proactive Migration

**Extending IMb Tracing
Retirement Date**

August 14

Open to all Mailers
for Fall Mailing
Season Value

Volume 1, Issue 1
August 2017

insights

KEEPING THE INDUSTRY INFORMED ON WHAT'S HAPPENING WITH IV

IN THIS NEWSLETTER

[Introducing
the New IV Metrics](#)

[Migrating Legacy
Data to the New IV Metrics](#)

[Data Validation](#)

[July 15, 2017 Release](#)

[Your Input Matters](#)

Coming this Month

IV Insights Newsletter

Subscription Information

Mollier Name	Source Link
Subscription Type	PKG
PMID (Defined)	16
# of Action Events	10
Frequency	2

Match Rate Trend

Date	Match Rate (%)
6/4/2017	97.88
6/11/2017	97.88
6/18/2017	97.88
6/25/2017	97.88
7/2/2017	97.88
7/9/2017	97.88
7/16/2017	99.53

49.63% Increase from 6/4/2017 to 7/16/2017

Coming in September

scorecard error data
provisioning through IV

Internal Service Performance Management

End-to-End Measurement of Mail

**IV® leverages Mail
Visibility to provide a
comprehensive view of
USPS service performance.**

**After PRC approval and
full cutover to Internal
SPM, IV® will reduce USPS
reliance on third-party
reporters**

One Consolidated Mail
Measurement System
(Single-Piece and Presort)

Measuring All Mail
(Census vs. Sampling)

Enables Rural Measurement

Provides Enhanced
Diagnostics

Same-Day Service Scores

FIRST MILE

Mobile
Delivery
Device

Sampling

PROCESSING

Mail Processing Equipment (MPE) Scan
rates in the high 90s

Processing
Scores

LAST MILE

Mobile
Delivery
Device

 Not scanning every
piece with device.

Sampling

RANDOM
SCAN
SELECTION

Internal Service Performance Measurement

Diagnostics

[Return](#)

Informed Visibility
The single source for all your mail visibility needs

Enterprise Analytics

Filters

[Show Filters](#)

Week : 07/29/2017-08/03/2017

Level : Originating From View

[Undo](#)

4 Charts Per Row

[Report Notes](#)

Mail Processing Service Performance

- ☒ Actual Delivery Date ☐ Start The Clock Date
☒ Commercial ☐ Single-Piece

Processing Score

95.3%

Failed Pieces

54,543,826

Total Pieces

1,172,415,139

Color Key

- Score 95–100%
- Score 90–95%
- Score 80–90%
- Score 70–80%
- Score 0–70%

[Reset All](#)

Days to Deliver

8 Week Processing Trend

Area

District

Facility

Mailer

States

Entry

Container Level

Mail Class

Harnessing Visibility to Manage Operations in RealTime

Manual Methods After the Fact

Informed Management in Real-Time

Performance to Plan

Incoming Inventory

Yard Status

IV's forecasting capability will increase the visibility of mail within the USPS network, and improve operational planning and execution

Leveraging Visibility to Provide Intelligent Predictive Workload

Inventory-Based Run Plans

Near Real-Time Processing Performance

IV Mail Tracking & Reporting

Mail Tracking & Reporting

Provides mailers visibility of letters and flats and their aggregates (bundles, handling units and containers)

Mail Tracking & Reporting

Provides mailers visibility of letters and flats and their aggregates (bundles, handling units and containers)

**Fills
Visibility
Gaps**

**Creates
Logical
Handling
Event**

**Leverages
Nesting
Associations**

**Creates
Assumed
Handling
Events**

Mail Tracking & Reporting

Provides mailers visibility of letters and flats and their aggregates (bundles, handling units and containers)

**Provides
Flexibility**

Delegation

Provisioning

Ease of Use

Nesting and Assumed Events

1**2**

Anticipated Date of Delivery (ADD)

.....

3

An inventory of mailpieces to be delivered is created based on the Last Processing Operation.

The “Anticipated Date of Delivery” is created by comparing the scan time to the operation’s clearance time.

Based on geo breadcrumbs, it is determined when a carrier enters a ZIP+4 geo fence.

4

Logical Delivery Event

.....

5

A Logical Delivery Event is generated for mailpieces within the ZIP+4, that have an “Anticipated Date of Delivery” of today. This data is then sent to IV.

IV provisions the Logical Delivery Events to mailers.

Red boundaries represent the geo fence. Red dots represent the carrier entering the geofence.

Logical Delivery Events

Data Frequency

weekly

daily

hourly

near real-time

NOW AVAILABLE:
Near Real-time
Transactions
through JSON!

Real-time Event-Driven Multi-Channel Marketing

Mail Delivered

**Real-Time
Data Received**

Email Sent

**Mailer
Notified**

Mail Moment

**Customer
Conversion**

Increased Visibility

Status: Continue to expand and enhance:

Bundle Visibility

- Enabling nesting on new equipment (SPSS / HTPS)
- Enabling nesting to and distribution from sacks
- Additional diagnostics for field personnel
- Utilizing IV tools to readily identify and resolve issues

Performance and Reliability

- Continued training (with certification)
- Updating of Service Talks and Visual Aids
- Driving scanning behavior relative to direct containers either DDU or plant dropped
- Continued focus on accurate placarding with exception reports to identify impact offices

Weekly Averages

Averaging weekly (04/01/2017 – 06/30/2017):

91.1%

and
5.2 million
bundles nested per week
(Plants)

86.5%

and
4.1 million
bundles distributed
(DUs)

- Allows drivers to scan and send the 99T trailer, departure event, route/trip/leg & geo fencing information to USPS

**Capture & Confirm Departure Event –
Mobile GeoFence assists to confirm
departure and arrival**

**When Driver Breaks
Geo-Fence, Actual
Departure/Arrival
Time is Recorded.**

Schedule reflects 3 separate deployments

Trailer Visibility (TV)

Mailer Visibility (MV)

Enhanced Barcode Diagnostics (EBD)

March – July Analyzed causes for exclusion for from measurement, developed resolutions for the highest volume reasons.

June – July Used ongoing analysis and resolutions with Field pilot tests to develop tools that identify excluded mail and actions for resolution.

August Implemented District level engagement with the tools developed and set Field expectations to show sustained increase of mail in measurement going forward.

Mar Apr May Jun Jul Aug Sep

Ongoing phased implementation of Mail Visibility Application (MVA) – will allow elimination of Long Haul exclusion.

% Mail Not In Measurement

2.84% decrease of mail not in measurement ●●●● Total

IV Mail Tracking & Reporting Timeline

Release	Scope	
June 2017	<ul style="list-style-type: none"> Machine Name data attribute in the delimited file format for pieces and bundles Ability to set Start Time and Time Zone for data feed activation Backslash (\) used as an escape character in some IV-generated data files Expanded visibility to additional CRID and MID roles 	<ul style="list-style-type: none"> Ability to save one-time query and data feed settings Report Manager user role Online Download option for data feeds Enhanced bundle visibility
July 2017	<ul style="list-style-type: none"> Expanded visibility for non-Full-Service mail Full-Service icon to identify Full-Service CRIDs IMb Tracing Service filter for bundle and piece data feeds Scanner Type attribute to identify scans from hand-held devices Enhanced SFTP Test Connection functionality 	<ul style="list-style-type: none"> Ability to minimize the “I need to...” section under Roles & Permissions area Hover-over to show full column names in tables Additional information included in success/failure notification emails
August 2017	<ul style="list-style-type: none"> Ability to receive only raw scans, only enriched scans, or both Relative date/time filters (e.g., today, yesterday, past week) 	<ul style="list-style-type: none"> Additional filter operators for queries and reports Enhanced predicted delivery date for non-finalized operations WSDL and test pull Mail.XML messages
September 2017	<ul style="list-style-type: none"> Mail.XML messaging for Start-the-Clock visibility Piece-level data through one-time queries Provisioning of Full-Service, Seamless, eInduction, and Move Update error detail data 	<ul style="list-style-type: none"> Notifications and alerts Additional assumed handling events

Questions?

Great Lakes AIM

August, 17 2017

