

# Rates Calculators

USPS Web Tools™

Application Programming Interface  
Reference

Document Version 2.1 (08/15/08)


**UNITED STATES**  
**POSTAL SERVICE™**

## To Our Customers

In registering for use of the USPS Web Tools™ (Web Tools), you received a user ID that will allow you to begin sending calls to the server when you are ready. Any additional information or contact with you will occur as indicated on the registration form, please return to the Web Tools [documentation website](#) for the most recent documentation from any of the Web Tools.

If you require technical support, contact the USPS Internet Customer Care Center (ICCC). This office is staffed from 7:00 AM to 11:00 PM EST daily.

E-mail address: [icustomer care@usps.com](mailto:icustomer care@usps.com)

Telephone: 1-800-344-7779 (7:00 AM to 11:00 PM EST daily)

### USPS Customer Commitment

The United States Postal Service fully understands the importance of providing information and service anytime day or night to your Internet and e-commerce customers. For that reason, the USPS is committed to providing 24 x 7 service from our Web Tools servers, 365 days a year.

## Trademarks

Express Mail, First-Class Mail, Global Express Mail, GXG, Global Priority Mail, Parcel Post, Parcel Select, Priority Mail, **Express Mail International, First Class Mail International, Priority Mail International**, USPS, and ZIP + 4 are registered trademarks of the U.S. Postal Service.

Delivery Confirmation, Global Express Guaranteed, International Parcel Post, Priority Mail Global Guaranteed, Signature Confirmation, USPS Web Tools, and ZIP Code are trademarks of the U.S. Postal Service.

Microsoft and Visual Basic are registered trademarks of Microsoft Corporation.

Adobe Acrobat is a trademark of Adobe Systems Incorporated.

DUNS is a registered trademark of Dun & Bradstreet.

©Copyright 2008 United States Postal Service

# Table of Contents

<b>1</b>	<b>Introduction .....</b>	<b>4</b>
<b>2</b>	<b>Domestic Rates API (V3).....</b>	<b>4</b>
2.1	Request .....	4
2.1.1	API Signature .....	4
2.1.2	Request Diagram .....	5
2.1.3	Request Parameters .....	7
2.1.4	Request Example.....	13
2.2	Response .....	15
2.2.1	Response Diagram .....	15
2.2.2	Response Parameters .....	18
2.2.3	Response Example.....	26
<b>3</b>	<b>International Rates API .....</b>	<b>30</b>
3.1	Request .....	30
3.1.1	API Signature .....	30
3.1.2	Request Diagram .....	31
3.1.3	Request Parameters .....	33
3.1.4	Request Example.....	36
3.2	Response .....	37
3.2.1	Response Diagram .....	37
3.2.2	Response Parameters .....	41
3.2.3	Response Example.....	46

# 1 Introduction

This document contains a Reference Guide to the Rates Calculator APIs. See the Developer's Guide to Web Tools APIs to learn the administrative process for gaining access to the Web Tools APIs as well as the basic mechanism for calling the APIs and processing the results. The Developer's Guide also contains information on testing and trouble-shooting.

Note: The Request Parameter sections present the XML input tags for generating Live requests along with the restrictions on the values allowed. An error message will be returned if an incorrect value is entered. Also, be aware of the maximum character amounts allowed for some tags. If the user enters more than those amounts, an error will not be generated. **The Web Tool will simply pass in the characters up to the maximum amount allowed and disregard the rest.** This is important since the resulting value could prevent a correct response.

When building the XML request, pay particular attention to the **order and case** for tags. An error message will be returned if an incorrect value is entered. Remember that all data and attribute values in this document are for illustration purposes and are to be replaced by your actual values. For instance, a line of sample code may be:

```
<ZipDestination>12345</ZipDestination>
```

In this instance, you will replace "12345" with the destination ZIP Code for the domestic-bound package.


## 2 Domestic Rates API (V3)


### 2.1 Request


#### 2.1.1 API Signature

<i>Scheme</i>	<i>Host</i>	<i>Path</i>	<i>API</i>	<i>XML</i>
http://	production.shippingapis.com	/ShippingAPI.dll	?API=RateV3	&XML=(see below)

## 2.1.2 Request Diagram


### 2.1.3 Request Parameters

Tag Name	Occurs	Description	Type	Validation
RateV3Request	required once	API=RateV3 This API returns the current USPS postage corresponding to the parameters given such as destination, weight of package, class of mail service, and so on.	(group)	

Tag Name	Occurs	Description	Type	Validation
RateV3Request / @USERID	required	This attribute specifies your Web Tools ID. See the Developer's Guide for information on obtaining your USERID.	NMTOKEN	
RateV3Request / @PASSWORD	optional	For backward compatibility; not validated.	NMTOKEN	
RateV3Request / Package	required once repeating up to 25 times	See the RateV3 Service Request chart for valid combinations of the following tags.	(group)	
RateV3Request / Package / @ID	required	No restrictions on number or type of characters provided valid XML syntax and unique to request. For example: <Package ID="0"/>	NMTOKEN	


Tag Name	Occurs	Description	Type	Validation
RateV3Request / Package / Service	required once	Web Tool validates the entry to one of the service types. For example: <Service>EXPRESS</Service>	string	whiteSpace=collapse enumeration=FIRST CLASS enumeration=PRIORITY enumeration=PRIORITY COMMERCIAL enumeration=EXPRESS enumeration=EXPRESS COMMERCIAL enumeration=EXPRESS SH enumeration=EXPRESS SH COMMERCIAL enumeration=EXPRESS HFP enumeration=EXPRESS HFP COMMERCIAL enumeration=BPM enumeration=PARCEL enumeration=MEDIA enumeration=LIBRARY enumeration=ALL enumeration=ONLINE
RateV3Request / Package / FirstClassMailType	optional	Required when RateV3Request[Service='FIRST CLASS']. For example: <FirstClassMailType>LETTER</FirstClassMailType>	string	whiteSpace=collapse enumeration=LETTER enumeration=FLAT enumeration=PARCEL
RateV3Request / Package / ZipOrigination	required once	ZIP code must be valid. For example: <ZipOrigination>20770</ZipOrigination>	string	whiteSpace=collapse length=5 pattern=\d{5}
RateV3Request / Package / ZipDestination	required once	ZIP code must be valid. For example: <ZipDestination>54324</ZipDestination>	string	length=5 whiteSpace=collapse pattern=\d{5}

Tag Name	Occurs	Description	Type	Validation
RateV3Request / Package / Pounds	required once	Value must be numeric. Package weight in ounces is computed by $16 * \text{RateV3Request/Package/Pounds} + \text{RateV3Request/Package/Ounces}$ . Package weight cannot exceed 70 pounds. For example: <Pounds>2</Pounds>	integer	maxInclusive=70 minInclusive=0
RateV3Request / Package / Ounces	required once	Value must be numeric. Package weight in ounces is computed by $16 * \text{RateV3Request/Package/Pounds} + \text{RateV3Request/Package/Ounces}$ . Package weight cannot exceed 70 pounds (1120 ounces). For example: <Ounces>0</Ounces>	decimal	maxInclusive=1120.0 minInclusive=0.0 totalDigits=10
RateV3Request / Package / Container	optional	Use to specify special containers or container attributes that may affect postage; otherwise, leave blank. For example: <Container>VARIABLE</Container>	string	default=VARIABLE whiteSpace=collapse enumeration=VARIABLE enumeration=FLAT RATE BOX enumeration=FLAT RATE ENVELOPE enumeration=LG FLAT RATE BOX enumeration=RECTANGULAR enumeration=NONRECTANGULAR
RateV3Request / Package / Size	required once	May be left blank in situations that do not require a Size. Defined as follows: REGULAR: package length plus girth is 84 inches or less; LARGE: package length plus girth measure more than 84 inches but not more than 108 inches; OVERSIZE: package length plus girth is more than 108 but not more than 130 inches. For example: <Size>REGULAR</Size>	string	default=REGULAR whiteSpace=collapse enumeration=LARGE enumeration=REGULAR enumeration=OVERSIZE

Tag Name	Occurs	Description	Type	Validation
RateV3Request / Package / Width	optional	Value must be numeric. Units are inches. Required when RateV3Request/Service contains one of the PRIORITY variants and RateV3Request/Size is LARGE. For example: <Width>5.5</Width>	decimal	minExclusive=0.0 totalDigits=10
RateV3Request / Package / Length	optional	Value must be numeric. Units are inches. Required when RateV3Request/Service contains one of the PRIORITY variants and RateV3Request/Size is LARGE. For example: <Length>11</Length>	decimal	minExclusive=0.0 totalDigits=10
RateV3Request / Package / Height	optional	Value must be numeric. Units are inches. Required when RateV3Request/Service contains one of the PRIORITY variants and RateV3Request/Size is LARGE. For example: <Height>11</Height>	decimal	minExclusive=0.0 totalDigits=10
RateV3Request / Package / Girth	optional	Value must be numeric. Units are inches. Required when RateV3Request/Service contains one of the PRIORITY variants and RateV3Request/Size is LARGE. For example: <Girth>11</Girth>	decimal	minExclusive=0.0 totalDigits=10
RateV3Request / Package / Machinable	optional	RateV3Request/Machinable is required when: RateV3Request[Service='FIRST CLASS' and (FirstClassMailType='LETTER' or FirstClassMailType='FLAT')] RateV3Request[Service='PARCEL POST'] RateV3Request[Service='ALL'] RateV3Request[Service='ONLINE'] For example: <Machinable>>true</Machinable>	boolean	whiteSpace=collapse

Tag Name	Occurs	Description	Type	Validation
RateV3Request / Package / ReturnLocations	optional	Include Dropoff Locations in Response if available. Requires "ShipDate" tag.	boolean	default=true
RateV3Request / Package / ShipDate	optional	Date Package Will Be Mailed. Ship date may be today plus 0 to 3 days in advance. Enter the date in format: dd-mmm-yyyy, such as 14-Feb-2001. Example: <ShipDate Option="HFP">01-Feb-2000<ShipDate>	string	pattern=\d{2}-[a-zA-z]{3}-\d{4}
RateV3Request / Package / ShipDate / @Option	optional	The value of this attribute specifies how the RateV3Response will structure the Express Mail Commitment data elements.	string	default=EMSH enumeration=EMSH enumeration=HFP

#### RateV3 Service Request

<Service/>	<FirstCl.../>	<Size/>	<Container/>	<Machinable/>	Dimensions	<Girth/>	<ShipDate/>	Max. Weight
All & Online	Ignored	Regular	Ignored	Required	Ignored	Ignored	Optional	70 lbs.
All & Online	Ignored	Large	Rectangular	Required	Required	Ignored	Optional	70 lbs.
All & Online	Ignored	Oversize	Ignored	Required	Ignored	Ignored	Optional	70 lbs.
All & Online	Ignored	Large	Nonrectangular	Required	Required	Required	Optional	70 lbs.
All & Online	Ignored	Large	Variable/Null	Required	Ignored	Ignored	Optional	70 lbs.
First Class	Letter	Ignored	Ignored	Required	Ignored	Ignored	Ignored	3.5 oz.
First Class	Flat	Ignored	Ignored	Required	Ignored	Ignored	Ignored	13 oz.
First Class	Parcel	Ignored	Ignored	Ignored	Ignored	Ignored	Ignored	13 oz.
Priority	Ignored	Ignored	Lg Flat Rate Box	Ignored	Ignored	Ignored	Ignored	70 lbs.
Priority	Ignored	Ignored	Flat Rate Box	Ignored	Ignored	Ignored	Ignored	70 lbs.
Priority	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Ignored	70 lbs.
Priority	Ignored	Large	Rectangular	Ignored	Required	Ignored	Ignored	70 lbs.
Priority	Ignored	Large	Nonrectangular	Ignored	Required	Required	Ignored	70 lbs.
Priority	Ignored	Regular	Variable/Null	Ignored	Ignored	Ignored	Ignored	70 lbs.
Priority Commercial	Ignored	Ignored	Lg Flat Rate Box	Ignored	Ignored	Ignored	Ignored	70 lbs.

<Service/>	<FirstCl.../>	<Size/>	<Container/>	<Machinable/>	Dimensions	<Girth/>	<ShipDate/>	Max. Weight
Priority Commercial	Ignored	Ignored	Flat Rate Box	Ignored	Ignored	Ignored	Ignored	70 lbs.
Priority Commercial	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Ignored	70 lbs.
Priority Commercial	Ignored	Large	Rectangular	Ignored	Required	Ignored	Ignored	70 lbs.
Priority Commercial	Ignored	Large	Nonrectangular	Ignored	Required	Required	Ignored	70 lbs.
Priority Commercial	Ignored	Regular	Variable/Null	Ignored	Ignored	Ignored	Ignored	70 lbs.
Express	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Optional	70 lbs.
Express	Ignored	Regular/Large	Variable/Null	Ignored	Ignored	Ignored	Optional	70 lbs.
Express SH	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Optional	70 lbs.
Express SH	Ignored	Regular/Large	Variable/Null	Ignored	Ignored	Ignored	Optional	70 lbs.
Express HFP	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Optional	70 lbs.
Express HFP	Ignored	Regular/Large	Variable/Null	Ignored	Ignored	Ignored	Optional	70 lbs.
Express Commercial	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Optional	70 lbs.
Express Commercial	Ignored	Regular/Large	Variable/Null	Ignored	Ignored	Ignored	Optional	70 lbs.
Express SH Commercial	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Optional	70 lbs.
Express SH Commercial	Ignored	Regular/Large	Variable/Null	Ignored	Ignored	Ignored	Optional	70 lbs.
Express HFP Commercial	Ignored	Ignored	Flat Rate Env.	Ignored	Ignored	Ignored	Optional	70 lbs.
Express HFP Commercial	Ignored	Regular/Large	Variable/Null	Ignored	Ignored	Ignored	Optional	70 lbs.
Parcel Post	Ignored	Regular	Ignored	Required	Ignored	Ignored	Ignored	70 lbs.
Parcel Post	Ignored	Large	Ignored	Required	Ignored	Ignored	Ignored	70 lbs.
Parcel Post	Ignored	Oversize	Ignored	Required	Ignored	Ignored	Ignored	70 lbs.
BPM	Ignored	Regular/Large	Ignored	Ignored	Ignored	Ignored	Ignored	15 lbs.
Media Mail	Ignored	Regular/Large	Ignored	Ignored	Ignored	Ignored	Ignored	70 lbs.
Library Mail	Ignored	Regular/Large	Ignored	Ignored	Ignored	Ignored	Ignored	70 lbs.

### 2.1.4 Request Example

```

<RateV3Request USERID="xxx">
  <Package ID="1ST">
 <Service>FIRST CLASS</Service>
 <FirstClassMailType>LETTER</FirstClassMailType>
  </Package ID="1ST">
</RateV3Request USERID="xxx">

```

```
<ZipOrigination>44106</ZipOrigination>
<ZipDestination>20770</ZipDestination>
<Pounds>0</Pounds>
<Ounces>3.5</Ounces>
<Size>REGULAR</Size>
<Machinable>true</Machinable>
</Package>
<Package ID="2ND">
  <Service>PRIORITY</Service>
  <ZipOrigination>44106</ZipOrigination>
  <ZipDestination>20770</ZipDestination>
  <Pounds>1</Pounds>
  <Ounces>8</Ounces>
  <Container>NONRECTANGULAR</Container>
  <Size>LARGE</Size>
  <Width>15</Width>
  <Length>30</Length>
  <Height>15</Height>
  <Girth>55</Girth>
</Package>
<Package ID="3RD">
  <Service>ALL</Service>
  <ZipOrigination>90210</ZipOrigination>
  <ZipDestination>96698</ZipDestination>
  <Pounds>8</Pounds>
  <Ounces>32</Ounces>
```


```


<Container/>
<Size>REGULAR</Size>
<Machinable>true</Machinable>
</Package>
</RateV3Request>

```


## 2.2 Response


### 2.2.1 Response Diagram


## 2.2.2 Response Parameters

Tag Name	Occurs	Description	Type	Validation
RateV3Response	required once		(group)	
RateV3Response / Package	required once repeating up to 25 times		(group)	
RateV3Response / Package / @ID	required	Corresponds to ID attribute in request. For example: <Package ID="0"/>	NMTOKEN	
RateV3Response / Package / ZipOrigination	required once	Origination ZIP Code from request	string	whiteSpace=collapse length=5 pattern=\d{5}

Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / ZipDestination	required once	Destination ZIP Code from request	string	whiteSpace=collapse length=5 pattern=\d{5}
RateV3Response / Package / Pounds	required once	Package Weight (Pounds) from request	integer	maxInclusive=70 minInclusive=0
RateV3Response / Package / Ounces	required once	Package Weight (Ounces) from request	decimal	maxInclusive=1120.0 minInclusive=0.0 totalDigits=10
RateV3Response / Package / FirstClassMailType	optional	Appears when RateV3Request[Service='FIRST CLASS']. For example: <FirstClassMailType>LETTER</FirstClassMailType>	string	whiteSpace=collapse enumeration=LETTER enumeration=FLAT enumeration=PARCEL
RateV3Response / Package / Container	optional	Shipping Container (appears where applicable: RateV3Request[Service='ALL' or Service='EXPRESS*' or Service='PRIORITY*'])	string	whiteSpace=collapse enumeration=VARIABLE enumeration=FLAT RATE BOX enumeration=LG FLAT RATE BOX enumeration=FLAT RATE ENVELOPE enumeration=RECTANGULAR enumeration=NONRECTANGULAR
RateV3Response / Package / Size	required once	Package Size from request	string	whiteSpace=collapse enumeration=LARGE enumeration=REGULAR enumeration=OVERSIZE enumeration=
RateV3Response / Package / Width	optional	Package Width from request	decimal	minExclusive=0.0 totalDigits=10
RateV3Response / Package / Length	optional	Package Length from request	decimal	minExclusive=0.0 totalDigits=10
RateV3Response / Package / Height	optional	Package Height from request	decimal	minExclusive=0.0 totalDigits=10

Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / Girth	optional	Package Girth from request	decimal	minExclusive=0.0 totalDigits=10
RateV3Response / Package / Machinable	optional	Machinable (appears where applicable: RateV3Request[Service='ALL' or Service='FIRST CLASS' or Service='PARCEL POST'])	string	enumeration=TRUE enumeration=FALSE
RateV3Response / Package / Zone	required once	Postal Zone. Indicates the number of postal rate zones between the origin and destination ZIP codes.	string	
RateV3Response / Package / Postage	required once repeating up to unbounded times	Postage tag contains a nested postal rate and service description.	(group)	

Tag Name	Occurs	Description	Type	Validation																																						
RateV3Response / Package / Postage / @CLASSID	required	<p>A mail class identifier for the postage returned. Not necessarily unique within a &lt;Package/&gt;.</p> <table border="1"> <thead> <tr> <th>CLASSID</th> <th>Mail Class</th> </tr> </thead> <tbody> <tr><td>0</td><td>First-Class</td></tr> <tr><td>1</td><td>Priority Mail</td></tr> <tr><td>2</td><td>Express Mail Hold for Pickup</td></tr> <tr><td>3</td><td>Express Mail PO to Addressee</td></tr> <tr><td>4</td><td>Parcel Post</td></tr> <tr><td>5</td><td>Bound Printed Matter</td></tr> <tr><td>6</td><td>Media Mail</td></tr> <tr><td>7</td><td>Library</td></tr> <tr><td>12</td><td>First-Class Postcard Stamped</td></tr> <tr><td>13</td><td>Express Mail Flat-Rate Envelope</td></tr> <tr><td>16</td><td>Priority Mail Flat-Rate Envelope</td></tr> <tr><td>17</td><td>Priority Mail Flat-Rate Box</td></tr> <tr><td>18</td><td>Priority Mail Keys and IDs</td></tr> <tr><td>19</td><td>First-Class Keys and IDs</td></tr> <tr><td>22</td><td>Priority Mail Flat-Rate Large Box</td></tr> <tr><td>23</td><td>Express Mail Sunday/Holiday</td></tr> <tr><td>25</td><td>Express Mail Flat-Rate Envelope Sunday/Holiday</td></tr> <tr><td>27</td><td>Express Mail Flat-Rate Envelope Hold For Pickup</td></tr> </tbody> </table>	CLASSID	Mail Class	0	First-Class	1	Priority Mail	2	Express Mail Hold for Pickup	3	Express Mail PO to Addressee	4	Parcel Post	5	Bound Printed Matter	6	Media Mail	7	Library	12	First-Class Postcard Stamped	13	Express Mail Flat-Rate Envelope	16	Priority Mail Flat-Rate Envelope	17	Priority Mail Flat-Rate Box	18	Priority Mail Keys and IDs	19	First-Class Keys and IDs	22	Priority Mail Flat-Rate Large Box	23	Express Mail Sunday/Holiday	25	Express Mail Flat-Rate Envelope Sunday/Holiday	27	Express Mail Flat-Rate Envelope Hold For Pickup	integer	
CLASSID	Mail Class																																									
0	First-Class																																									
1	Priority Mail																																									
2	Express Mail Hold for Pickup																																									
3	Express Mail PO to Addressee																																									
4	Parcel Post																																									
5	Bound Printed Matter																																									
6	Media Mail																																									
7	Library																																									
12	First-Class Postcard Stamped																																									
13	Express Mail Flat-Rate Envelope																																									
16	Priority Mail Flat-Rate Envelope																																									
17	Priority Mail Flat-Rate Box																																									
18	Priority Mail Keys and IDs																																									
19	First-Class Keys and IDs																																									
22	Priority Mail Flat-Rate Large Box																																									
23	Express Mail Sunday/Holiday																																									
25	Express Mail Flat-Rate Envelope Sunday/Holiday																																									
27	Express Mail Flat-Rate Envelope Hold For Pickup																																									
RateV3Response / Package / Postage / MailService	required once	Service Type name	string																																							
RateV3Response / Package / Postage / Rate	required once	Retail Rate	decimal																																							

Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / Postage / CommercialRate	optional	Commercial Rate. Appears only where applicable and only when requested via RateV3Request[Service='ONLINE' or Service='PRIORITY COMMERCIAL' or Service='EXPRESS COMMERCIAL' or Service='EXPRESS SH COMMERCIAL' or Service='EXPRESS HFP COMMERCIAL'].	decimal	
RateV3Response / Package / Postage / (unnamed choice)	optional	This choice depends on the RateV3Request / ShipDate / @Option attribute. If the attribute is missing or has the enumeration value of EMSH then the original Express Mail Sunday/Holiday structure is used. Otherwise, if the attribute has the enumeration value of HFP, then the Express Mail Hold For Pickup structure is used. If RateV3Request / ShipDate is not present, then neither choice is returned.	(choice)	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence)	if used: required once	This sequence consisting of CommitmentDate and Location nodes is mutually exclusive with RateV3Response / Package / Postage / Commitment.	(group)	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / CommitmentDate	required once	Calculated Date Package Will Be Delivered: dd-mmm-yyyy, such as 14-Feb-2001. Only returned for Express Mail variants when "ShipDate" tag is present in the request.	string	

Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location	optional repeating up to 200 times	Collection of Dropoff Locations with Cutoff times. Only returned with Express Mail variants, when "ShipDate" tag is present in the request, and the "ReturnLocations" tag is not false. Example: <Location> <CutOff>8:00 PM</CutOff> <Facility>EXPRESS MAIL COLLECTION BOX</Facility> <Street>9201 EDGEWORTH DR</Street> <City>CAPITOL HEIGHTS</City> <State>MD</State> <Zip>20790</Zip> </Location>	(group)	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location / CutOff	required once	Local cutoff time for drop-off	string	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location / Facility	required once	Facility Name	string	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location / Street	required once	Facility Address	string	

Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location / City	required once	Facility City	string	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location / State	required once	Facility State	string	
RateV3Response / Package / Postage / (unnamed choice) / (unnamed sequence) / Location / Zip	required once	Facility Zip	string	
RateV3Response / Package / Postage / (unnamed choice) / Commitment	if used: required once repeating up to 5 times	This node is mutually exclusive with RateV3Response / Package / Postage / CommitmentDate and RateV3Response / Package / Postage / Location.	(group)	
RateV3Response / Package / Postage / (unnamed choice) / Commitment / CommitmentDate	required once	Calculated Date Package Will Be Delivered: dd-mmm-yyyy, such as 14-Feb-2001. Only returned for Express Mail variants when "ShipDate" tag is present in the request.	string	


Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / Postage / (unnamed choice) / Commitment / CommitmentTime	required once	Commitment time of day. Only returned for Express Mail variants when "ShipDate" tag is present in the request.	string	enumeration=10:00 AM enumeration=12:00 PM enumeration=3:00 PM enumeration=
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location	optional repeating up to 200 times	Collection of Dropoff Locations with Cutoff times. Only returned with Express Mail variants, when "ShipDate" tag is present in the request, and the "ReturnLocations" tag is not false. Example: <Location> <CutOff>8:00 PM</CutOff> <Facility>EXPRESS MAIL COLLECTION BOX</Facility> <Street>9201 EDGEWORTH DR</Street> <City>CAPITOL HEIGHTS</City> <State>MD</State> <Zip>20790</Zip> </Location>	(group)	
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location / CutOff	required once	Local cutoff time for drop-off	string	
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location / Facility	required once	Facility Name	string	
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location / Street	required once	Facility Address	string	

Tag Name	Occurs	Description	Type	Validation
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location / City	required once	Facility City	string	
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location / State	required once	Facility State	string	
RateV3Response / Package / Postage / (unnamed choice) / Commitment / Location / Zip	required once	Facility Zip	string	
RateV3Response / Package / Restrictions	optional	APO/FPO Restrictions provided if the Destination ZIP Code is an APO/FPO ZIP Code.	string	
RateV3Response / Package / Error	if used: required once	Error document (indicates request could not be completed).	See "Error" Schema	

### 2.2.3 Response Example

```

<?xml version="1.0"?>
<RateV3Response>
  <Package ID="1ST">
 <ZipOrigination>44106</ZipOrigination>
 <ZipDestination>20770</ZipDestination>
  </Package>
</RateV3Response>

```

```
<Pounds>0</Pounds>
<Ounces>3.5</Ounces>
<FirstClassMailType>LETTER</FirstClassMailType>
<Size/>
<Machinable>TRUE</Machinable>
<Zone>3</Zone>
<Postage CLASSID="0">
  <MailService>First-Class Mail</MailService>
  <Rate>0.93</Rate>
</Postage>
</Package>
<Package ID="2ND">
  <ZipOrigination>44106</ZipOrigination>
  <ZipDestination>20770</ZipDestination>
  <Pounds>1</Pounds>
  <Ounces>8</Ounces>
  <Container>NONRECTANGULAR</Container>
  <Size>LARGE</Size>
  <Width>15</Width>
  <Length>30</Length>
  <Height>15</Height>
  <Girth>55</Girth>
  <Zone>3</Zone>
  <Postage CLASSID="1">
 <MailService>Priority Mail</MailService>
 <Rate>15.80</Rate>
```

```
</Postage>
</Package>
<Package ID="3RD">
  <ZipOrigination>90210</ZipOrigination>
  <ZipDestination>96698</ZipDestination>
  <Pounds>8</Pounds>
  <Ounces>32</Ounces>
  <Size>REGULAR</Size>
  <Machinable>TRUE</Machinable>
  <Zone>4</Zone>
  <Postage CLASSID="1">
 <MailService>Priority Mail</MailService>
 <Rate>13.45</Rate>
  </Postage>
  <Postage CLASSID="16">
 <MailService>Priority Mail Flat-Rate Envelope</MailService>
 <Rate>4.80</Rate>
  </Postage>
  <Postage CLASSID="17">
 <MailService>Priority Mail Flat-Rate Box</MailService>
 <Rate>9.80</Rate>
  </Postage>
  <Postage CLASSID="22">
 <MailService>Priority Mail Large Flat-Rate Box</MailService>
 <Rate>10.95</Rate>
  </Postage>
```

```
<Postage CLASSID="4">
  <MailService>Parcel Post</MailService>
  <Rate>11.96</Rate>
</Postage>
<Postage CLASSID="5">
  <MailService>Bound Printed Matter</MailService>
  <Rate>4.46</Rate>
</Postage>
<Postage CLASSID="6">
  <MailService>Media Mail</MailService>
  <Rate>5.38</Rate>
</Postage>
<Postage CLASSID="7">
  <MailService>Library Mail</MailService>
  <Rate>5.09</Rate>
</Postage>
<Restrictions>A1. Mail addressed to 'Any Servicemember' or simi<!--1772 suppressed-->.</Restrictions>
</Package>
</RateV3Response>
```


## 3 International Rates API


### 3.1 Request

#### 3.1.1 API Signature

<b>Scheme</b>	<b>Host</b>	<b>Path</b>	<b>API</b>	<b>XML</b>
http://	production.shippingapis.com	/ShippingAPI.dll	?API=IntlRate	&XML=(see below)

### 3.1.2 Request Diagram


### 3.1.3 Request Parameters

Tag Name	Occurs	Description	Type	Validation
IntlRateRequest	required once	Opening document tag.	(group)	
IntlRateRequest / @USERID	required	This attribute specifies your Web Tools ID. See the Developer's Guide for information on obtaining your USERID.	NMTOKEN	
IntlRateRequest / @PASSWORD	optional	For backward compatibility; not validated.	NMTOKEN	
IntlRateRequest / Package	required once repeating up to 25 times	Opening Package tag.	(group)	
IntlRateRequest / Package / @ID	required	No restriction on number or type of characters provided valid XML syntax and unique to request. For example: <Package ID="0">...</Package>	NMTOKEN	
IntlRateRequest / Package / Pounds	required once	Value must be numeric. Package weight generally cannot exceed 70 pounds. Refer to the International Mail Manual (IMM) for weight requirements per country and mail service. The IMM can be found at the <a href="#">Postal Explorer web site</a> . For example: <Pounds>2</Pounds>	integer	minInclusive=0
IntlRateRequest / Package / Ounces	required once	Value must be numeric. Package weight generally cannot exceed 70 pounds. Refer to the International Mail Manual (IMM) for weight requirements per country and mail service. The IMM can be found at the <a href="#">Postal Explorer web site</a> .	decimal	minInclusive=0.0

Tag Name	Occurs	Description	Type	Validation
IntlRateRequest / Package / Machinable	optional	Indicates whether or not the item is machinable. A surcharge is applied to a First-Class Mail International item if it has one or more non-machinable characteristics. See <a href="#">International Mail Manual (IMM) Section 243.23</a> for more information.	boolean	default=true
IntlRateRequest / Package / MailType	required once	Package type being shipped. One of: Package Postcards or aerogrammes Matter for the blind Envelope	string	enumeration=Package enumeration=Postcards or aerogrammes enumeration=Matter for the blind enumeration=Envelope
IntlRateRequest / Package / GXG	optional	If size-specific GXG rate is desired, then this group may be specified. Note that if this data precludes delivery, due to size or availability of service at the destination, then GXG rates simply will not be returned (not an error condition.)	(group)	
IntlRateRequest / Package / GXG / Length	required once	The longest side of the package as measured in inches rounded to the nearest whole inch.	integer	minExclusive=0
IntlRateRequest / Package / GXG / Width	required once	Typically, the "thickness" of the package as measured in inches rounded to the nearest whole inch.	integer	minExclusive=0
IntlRateRequest / Package / GXG / Height	required once	The "height" of the package as measured in inches rounded to the nearest whole inch.	integer	minExclusive=0


Tag Name	Occurs	Description	Type	Validation
IntlRateRequest / Package / GXG / POBoxFlag	required once	Specify as "Y" if the destination is a post office box.	string	enumeration=Y enumeration=N enumeration=y enumeration=n
IntlRateRequest / Package / GXG / GiftFlag	required once	Specify as "Y" if the package contains a gift.	string	enumeration=Y enumeration=N enumeration=y enumeration=n
IntlRateRequest / Package / ValueOfContents	optional	If specified, used to compute Insurance fee (if insurance is available for service and destination) and indemnity coverage. For example: <ValueOfContents>103.00</ValueOfContents>	decimal	minExclusive=0.0
IntlRateRequest / Package / Country	required once	Entries must be from the USPS list of valid countries from the International Country Listings To access the International Country Listings, go to the <a href="#">Postal Explorer web site</a> . For example: <Country>Albania</Country>	string	


### 3.1.4 Request Example


```
<IntlRateRequest USERID="xxx">
  <Package ID="1ST">
 <Pounds>3</Pounds>
 <Ounces>3</Ounces>
 <Machinable>false</Machinable>
 <MailType>Envelope</MailType>
 <Country>Canada</Country>
  </Package>
  <Package ID="2ND">
 <Pounds>4</Pounds>
 <Ounces>3</Ounces>
 <MailType>Package</MailType>
 <GXG>
 <Length>46</Length>
 <Width>14</Width>
 <Height>15</Height>
 <POBoxFlag>N</POBoxFlag>
 <GiftFlag>N</GiftFlag>
 </GXG>
 <ValueOfContents>250</ValueOfContents>
 <Country>Japan</Country>
  </Package>
</IntlRateRequest>
```


## 3.2 Response

### 3.2.1 Response Diagram


DK


### 3.2.2 Response Parameters

Tag Name	Occurs	Description	Type	Validation
IntlRateResponse	required once	Opening document tag.	(group)	
IntlRateResponse / Package	required once repeating up to 25 times	Corresponds to each "Package" node in the request. Each "Package" node will contain either an "Error" node or the rate results.	(group)	
IntlRateResponse / Package / @ID	required	Package Identification Number (matches IntlRateRequest/Package/@ID)	NMTOKEN	
IntlRateResponse / Package / Prohibitions	required once	Prohibitions	string	
IntlRateResponse / Package / Restrictions	required once	Restrictions	string	
IntlRateResponse / Package / Observations	required once	Observations	string	
IntlRateResponse / Package / CustomsForms	required once	Customs Forms	string	
IntlRateResponse / Package / ExpressMail	required once	Express Mail	string	
IntlRateResponse / Package / AreasServed	required once	Areas Served	string	
IntlRateResponse / Package / Service	required once repeating up to unbounded times	"Service" tag contains a nested rate and service name.	(group)	

Tag Name	Occurs	Description	Type	Validation																								
IntlRateResponse / Package / Service / @ID	required	<p>Effective with 2007 Rate Case, an integer reflective of the &lt;SvcDescription/&gt;. (Therefore, ID values will no longer be consecutive or sorted.)</p> <p>Effective with 2008 Price Change:</p> <table border="0"> <tr> <td>ID</td> <td>Service Description</td> </tr> <tr> <td>1</td> <td>Express Mail International</td> </tr> <tr> <td>2</td> <td>Priority Mail International</td> </tr> <tr> <td>4</td> <td>Global Express Guaranteed (Document and Non-document)</td> </tr> <tr> <td>5</td> <td>Global Express Guaranteed Document used</td> </tr> <tr> <td>6</td> <td>Global Express Guaranteed Non-Document Rectangular shape</td> </tr> <tr> <td>7</td> <td>Global Express Guaranteed Non-Document Non-Rectangular</td> </tr> <tr> <td>8</td> <td>Priority Mail Flat Rate Envelope</td> </tr> <tr> <td>9</td> <td>Priority Mail Flat Rate Box</td> </tr> <tr> <td>10</td> <td>Express Mail International Flat Rate Envelope</td> </tr> <tr> <td>11</td> <td>Priority Mail Large Flat Rate Box</td> </tr> <tr> <td>12</td> <td>Global Express Guaranteed Envelope</td> </tr> </table>	ID	Service Description	1	Express Mail International	2	Priority Mail International	4	Global Express Guaranteed (Document and Non-document)	5	Global Express Guaranteed Document used	6	Global Express Guaranteed Non-Document Rectangular shape	7	Global Express Guaranteed Non-Document Non-Rectangular	8	Priority Mail Flat Rate Envelope	9	Priority Mail Flat Rate Box	10	Express Mail International Flat Rate Envelope	11	Priority Mail Large Flat Rate Box	12	Global Express Guaranteed Envelope	integer	minInclusive=0
ID	Service Description																											
1	Express Mail International																											
2	Priority Mail International																											
4	Global Express Guaranteed (Document and Non-document)																											
5	Global Express Guaranteed Document used																											
6	Global Express Guaranteed Non-Document Rectangular shape																											
7	Global Express Guaranteed Non-Document Non-Rectangular																											
8	Priority Mail Flat Rate Envelope																											
9	Priority Mail Flat Rate Box																											
10	Express Mail International Flat Rate Envelope																											
11	Priority Mail Large Flat Rate Box																											
12	Global Express Guaranteed Envelope																											

Tag Name	Occurs	Description	Type	Validation
		13 First Class Mail International Letters 14 First Class Mail International Flats 15 First Class Mail International Parcels 21 PostCards		
IntlRateResponse / Package / Service / Pounds	required once	Weight of package (pounds)	integer	
IntlRateResponse / Package / Service / Ounces	required once	Weight of package (ounces)	decimal	
IntlRateResponse / Package / Service / Machinable	optional	If specified in request this is echoed back if relevant to computed postage.	boolean	
IntlRateResponse / Package / Service / MailType	required once	Type of Mail	string	enumeration=Package enumeration=Postcards or aerogrammes enumeration=Matter for the blind enumeration=Envelope
IntlRateResponse / Package / Service / GXG	optional	If specified in request this is echoed back with the corresponding GXG rate. If GXG could not be calculated, this is not returned.	(group)	
IntlRateResponse / Package / Service / GXG / Length	required once	Length echoed from request.	integer	minExclusive=0

Tag Name	Occurs	Description	Type	Validation
IntlRateResponse / Package / Service / GXG / Width	required once	Width echoed from request.	integer	minExclusive=0
IntlRateResponse / Package / Service / GXG / Height	required once	Height echoed from request.	integer	minExclusive=0
IntlRateResponse / Package / Service / GXG / POBoxFlag	required once	POBoxFlag echoed from request.	string	enumeration=Y enumeration=N
IntlRateResponse / Package / Service / GXG / GiftFlag	required once	GiftFlag echoed from request.	string	enumeration=Y enumeration=N
IntlRateResponse / Package / Service / Country	required once	Destination Country	string	
IntlRateResponse / Package / Service / Postage	required once	Postage Rate Charged	decimal	pattern=\d+\.\d\d
IntlRateResponse / Package / Service / ValueOfContents	optional	Always and only returned when IntlRateRequest / Package / ValueOfContents is provided. This echos back the value provided in the request. The next tag contains either the Insurance Fee or the Insurance Comment explaining why Insurance Fee is not given.	decimal	pattern=\d+\.\d\d
IntlRateResponse / Package / Service / Insurance	either-or optional	Insurance Fee	decimal	pattern=\d+\.\d\d

Tag Name	Occurs	Description	Type	Validation
IntlRateResponse / Package / Service / InsComment	either-or optional	Explains why no insurance fee is returned, one of three reasons: SERVICE means insurance is not available for this service; DESTINATION means that insurance is not available to the given country via this service; INSURED VALUE means insurance is available for the country and service, but not for the given value.	string	enumeration=SERVICE enumeration=DESTINATION enumeration=INSURED VALUE
IntlRateResponse / Package / Service / ParcelIndemnityCoverage	optional	Only returned when IntlRateRequest / Package / ValueOfContents is provided. Contains lesser of Maximum Parcel Indemnity Coverage per given weight and ValueOfContents, if applicable; otherwise, it is omitted.	decimal	pattern=\d+\.\d\d
IntlRateResponse / Package / Service / SvcCommitments	required once	Service Commitments	string	
IntlRateResponse / Package / Service / SvcDescription	required once	Service Description	string	
IntlRateResponse / Package / Service / MaxDimensions	required once	Maximum Dimensions of Package Allowed	string	
IntlRateResponse / Package / Service / MaxWeight	required once	Maximum Weight of Package Allowed	integer	
IntlRateResponse / Package / Error	either-or required		See "Error" Schema	

### 3.2.3 Response Example

```
<?xml version="1.0"?>
<IntlRateResponse>
  <Package ID="1ST">
 <Prohibitions>An issue of a publication in which more than 5 pe<!--1922 suppressed-->.</Prohibitions>
 <Restrictions>Coins; banknotes; currency notes; securities paya<!--2038 suppressed-->.</Restrictions>
 <Observations>1. Banknotes valued at $100 or more must be put u<!--3397 suppressed-->.</Observations>
 <CustomsForms>First-Class Mail International items and Priority<!--153 suppressed--></CustomsForms>
 <ExpressMail>Country Code: CA Reciprocal Service Name: There i<!--1302 suppressed-->|</ExpressMail>
 <AreasServed>Please reference Express Mail for Areas Served.</AreasServed>
 <Service ID="4">
 <Pounds>3</Pounds>
 <Ounces>3</Ounces>
 <Machinable>>false</Machinable>
 <MailType>Envelope</MailType>
 <Country>CANADA</Country>
 <Postage>54.75</Postage>
 <SvcCommitments>1 - 3 Days</SvcCommitments>
 <SvcDescription>Global Express Guaranteed</SvcDescription>
 <MaxDimensions>Max. length 46", width 35", height 46" and max. length plus girth 108"</MaxDimensions>
 <MaxWeight>70</MaxWeight>
 </Service>
 <Service ID="5">
 <Pounds>3</Pounds>
 <Ounces>3</Ounces>
 <Machinable>>false</Machinable>
```

```
<MailType>Envelope</MailType>
<Country>CANADA</Country>
<Postage>54.75</Postage>
<SvcCommitments>1 - 3 Days</SvcCommitments>
<SvcDescription>Global Express Guaranteed Document</SvcDescription>
<MaxDimensions>Max. length 46", width 35", height 46" and max. length plus girth 108"</MaxDimensions>
<MaxWeight>70</MaxWeight>
</Service>
<Service ID="12">
  <Pounds>3</Pounds>
  <Ounces>3</Ounces>
  <Machinable>>false</Machinable>
  <MailType>Envelope</MailType>
  <Country>CANADA</Country>
  <Postage>54.75</Postage>
  <SvcCommitments>1 - 3 Days</SvcCommitments>
  <SvcDescription>GXG Envelopes</SvcDescription>
  <MaxDimensions>Cardboard envelope has a dimension of 9 1/2" X 12<!--64 suppressed-->"</MaxDimensions>
  <MaxWeight>70</MaxWeight>
</Service>
<Service ID="1">
  <Pounds>3</Pounds>
  <Ounces>3</Ounces>
  <Machinable>>false</Machinable>
  <MailType>Envelope</MailType>
  <Country>CANADA</Country>
```

```
<Postage>37.00</Postage>
<SvcCommitments>5 Days</SvcCommitments>
<SvcDescription>Express Mail International (EMS)</SvcDescription>
<MaxDimensions>Max.length 42", max. length plus girth 79"</MaxDimensions>
<MaxWeight>66</MaxWeight>
</Service>
<Service ID="10">
  <Pounds>3</Pounds>
  <Ounces>3</Ounces>
  <Machinable>>false</Machinable>
  <MailType>Envelope</MailType>
  <Country>CANADA</Country>
  <Postage>23.95</Postage>
  <SvcCommitments>5 Days</SvcCommitments>
  <SvcDescription>Express Mail International (EMS) Flat Rate Envelope</SvcDescription>
  <MaxDimensions>9 1/2" X 12 1/2"</MaxDimensions>
  <MaxWeight>66</MaxWeight>
</Service>
<Service ID="2">
  <Pounds>3</Pounds>
  <Ounces>3</Ounces>
  <Machinable>>false</Machinable>
  <MailType>Envelope</MailType>
  <Country>CANADA</Country>
  <Postage>21.20</Postage>
  <SvcCommitments>6 - 10 Days</SvcCommitments>
```


```
<SvcDescription>Priority Mail International</SvcDescription>
<MaxDimensions>Maximum length and girth combined 108" </MaxDimensions>
<MaxWeight>66</MaxWeight>
</Service>
<Service ID="8">
<Pounds>3</Pounds>
<Ounces>3</Ounces>
<Machinable>>false</Machinable>
<MailType>Envelope</MailType>
<Country>CANADA</Country>
<Postage>9.95</Postage>
<SvcCommitments>6 - 10 Days</SvcCommitments>
<SvcDescription>Priority Mail International Flat Rate Envelope</SvcDescription>
<MaxDimensions>USPS-supplied Priority Mail flat-rate envelope 9 <!--39 suppressed-->.</MaxDimensions>
<MaxWeight>4</MaxWeight>
</Service>
</Package>
<Package ID="2ND">
<Prohibitions>No list furnished.</Prohibitions>
<Restrictions>Banknotes; securities payable to bearer; coins, g<!--971 suppressed-->.</Restrictions>
<Observations>1. Human ashes may be accepted if presented for m<!--869 suppressed-->.</Observations>
<CustomsForms>First-Class Mail International items and Priority<!--153 suppressed--></CustomsForms>
<ExpressMail>Country Code: JP Reciprocal Service Name: Busines<!--1023 suppressed-->.</ExpressMail>
<AreasServed>Please reference Express Mail for Areas Served.</AreasServed>
<Service ID="4">
<Pounds>4</Pounds>
```

```
<Ounces>3</Ounces>
<MailType>Package</MailType>
<Country>JAPAN</Country>
<Postage>82.00</Postage>
<ValueOfContents>250.00</ValueOfContents>
<InsComment>DESTINATION</InsComment>
<SvcCommitments>1 - 3 Days</SvcCommitments>
<SvcDescription>Global Express Guaranteed</SvcDescription>
<MaxDimensions>Max. length 46", width 35", height 46" and max. length plus girth 108"</MaxDimensions>
<MaxWeight>70</MaxWeight>
</Service>
<Service ID="6">
  <Pounds>4</Pounds>
  <Ounces>3</Ounces>
  <MailType>Package</MailType>
  <GXG>
 <Length>46</Length>
 <Width>14</Width>
 <Height>15</Height>
 <POBoxFlag>N</POBoxFlag>
 <GiftFlag>N</GiftFlag>
  </GXG>
  <Country>JAPAN</Country>
  <Postage>347.50</Postage>
  <ValueOfContents>250.00</ValueOfContents>
  <Insurance>2.00</Insurance>
```

```
<SvcCommitments>1 - 3 Days</SvcCommitments>
<SvcDescription>Global Express Guaranteed Non-Document Rectangular</SvcDescription>
<MaxDimensions>Max. length 46", width 35", height 46" and max. length plus girth 108"</MaxDimensions>
<MaxWeight>70</MaxWeight>
</Service>
<Service ID="7">
  <Pounds>4</Pounds>
  <Ounces>3</Ounces>
  <MailType>Package</MailType>
  <GXG>
 <Length>46</Length>
 <Width>14</Width>
 <Height>15</Height>
 <POBoxFlag>N</POBoxFlag>
 <GiftFlag>N</GiftFlag>
  </GXG>
  <Country>JAPAN</Country>
  <Postage>289.00</Postage>
  <ValueOfContents>250.00</ValueOfContents>
  <Insurance>2.00</Insurance>
  <SvcCommitments>1 - 3 Days</SvcCommitments>
  <SvcDescription>Global Express Guaranteed Non-Document Non-Rectangular</SvcDescription>
  <MaxDimensions>Max. length 46", width 35", height 46" and max. length plus girth 108"</MaxDimensions>
  <MaxWeight>70</MaxWeight>
</Service>
<Service ID="1">
```

```
<Pounds>4</Pounds>
<Ounces>3</Ounces>
<MailType>Package</MailType>
<Country>JAPAN</Country>
<Postage>45.50</Postage>
<ValueOfContents>250.00</ValueOfContents>
<Insurance>2.10</Insurance>
<SvcCommitments>5 Days</SvcCommitments>
<SvcDescription>Express Mail International (EMS)</SvcDescription>
<MaxDimensions>Max.length 60", max. length plus girth 108"</MaxDimensions>
<MaxWeight>66</MaxWeight>
</Service>
<Service ID="2">
  <Pounds>4</Pounds>
  <Ounces>3</Ounces>
  <MailType>Package</MailType>
  <Country>JAPAN</Country>
  <Postage>40.50</Postage>
  <ValueOfContents>250.00</ValueOfContents>
  <Insurance>5.25</Insurance>
  <ParcelIndemnityCoverage>76.18</ParcelIndemnityCoverage>
  <SvcCommitments>6 - 10 Days</SvcCommitments>
  <SvcDescription>Priority Mail International</SvcDescription>
  <MaxDimensions>Max.length 60", max. length plus girth 108"</MaxDimensions>
  <MaxWeight>66</MaxWeight>
</Service>
```

```
<Service ID="9">
  <Pounds>4</Pounds>
  <Ounces>3</Ounces>
  <MailType>Package</MailType>
  <Country>JAPAN</Country>
  <Postage>38.95</Postage>
  <ValueOfContents>250.00</ValueOfContents>
  <Insurance>5.25</Insurance>
  <ParcelIndemnityCoverage>76.18</ParcelIndemnityCoverage>
  <SvcCommitments>6 - 10 Days</SvcCommitments>
  <SvcDescription>Priority Mail International Flat Rate Box</SvcDescription>
  <MaxDimensions>USPS-supplied Priority Mail flat-rate box. Maximum weight 20 pounds.</MaxDimensions>
  <MaxWeight>20</MaxWeight>
</Service>
<Service ID="11">
  <Pounds>4</Pounds>
  <Ounces>3</Ounces>
  <MailType>Package</MailType>
  <Country>JAPAN</Country>
  <Postage>49.95</Postage>
  <ValueOfContents>250.00</ValueOfContents>
  <Insurance>5.25</Insurance>
  <ParcelIndemnityCoverage>76.18</ParcelIndemnityCoverage>
  <SvcCommitments>6 - 10 Days</SvcCommitments>
  <SvcDescription>Priority Mail International Large Flat Rate Box</SvcDescription>
  <MaxDimensions>USPS-supplied Priority Mail Large flat-rate box. Maximum weight 20 pounds.</MaxDimensions>
```

```
<MaxWeight>20</MaxWeight>  
</Service>  
</Package>  
</IntlRateResponse>
```

DRAFT