Chapter 4
Descriptive Statistics
Chapter 2
Descriptive Statistics

	Solutions:

1.	a.	Quantitative

	b. 	Categorical

	c. 	Categorical

	d. 	Quantitative

	e. 	Categorical

2.	a.	The top 10 countries according to GDP are listed below.
	Country
	Continent
	 GDP (millions of US$)

	 United States
	North America
	 15,094,025

	 China
	Asia
	 7,298,147

	 Japan
	Asia
	 5,869,471

	 Germany
	Europe
	 3,577,031

	 France
	Europe
	 2,776,324

	 Brazil
	South America
	 2,492,908

	 United Kingdom
	Europe
	 2,417,570

	 Italy
	Europe
	 2,198,730

	 Russia
	Asia
	 1,850,401

	 Canada
	North America
	 1,736,869

	b. 	The top 5 countries by GDP located in Africa are listed below.
	Country
	Continent
	 GDP (millions of US$)

	 South Africa
	Africa
	 408,074

	 Nigeria
	Africa
	 238,920

	 Egypt
	Africa
	 235,719

	 Algeria
	Africa
	 190,709

	 Angola
	Africa
	 100,948

3. 	a.	The sorted list of carriers appears below.

	Carrier
	Previous Year On-time Percentage
	Current Year On-time Percentage

	Blue Box Shipping
	88.4%
	94.8%

	Cheetah LLC
	89.3%
	91.8%

	Smith Logistics
	84.3%
	88.7%

	Granite State Carriers
	81.8%
	87.6%

	Super Freight
	92.1%
	86.8%

	Minuteman Company
	91.0%
	84.2%

	Jones Brothers
	68.9%
	82.8%

	Honsin Limited
	74.2%
	80.1%

	Rapid Response
	78.8%
	70.9%

Blue Box Shipping is providing the best on-time service in the current year. Rapid Response is providing the worst on-time service in the current year.

		b.	The output from Excel with conditional formatting appears below.
[image:]

		c.	The output from Excel containing data bars appears below.

[image:]

		d. 	The top 4 shippers based on current year on-time percentage (Blue Box Shipping, Cheetah LLC, Smith Logistics, and Granite State Carriers) all have positive increases from the previous year and high on-time percentages. These are good candidates for carriers to use in the future.

4.	a.	The relative frequency of D is 1.0 – 0.22 – 0.18 – 0.40 = 0.20.

		b.	If the total sample size is 200 the frequency of D is 0.20*200 = 40.

	c. and d.
	Class
	Relative Frequency
	Frequency
	
% Frequency

	
A
	0.22
	44
	
22

	
B
	0.18
	36
	
18

	
C
	0.40
	80
	
40

	
D
	0.20
	40
	
20

	
Total
	1.0
	200
	
100

	

5.	a.	These data are categorical.

		b.
	Show
	 Frequency
	% Frequency

	Jep
	9
	18

	JJ
	8
	16

	BBT
	14
	28

	THM
	6
	12

	WoF
	13
	26

	Total
	50
	100

	c.	The largest viewing audience is for The Big Bang Theory and the second largest is for Wheel of Fortune.

6.	a. 	Least = 12, Highest = 23

	b.	
	
	
	Percent

	Hours in Meetings per Week
	Frequency
	Frequency

	11-12
	1
	4%

	13-14
	2
	8%

	15-16
	6
	24%

	17-18
	3
	12%

	19-20
	5
	20%

	21-22
	4
	16%

	23-24
	4
	16%

	
	25
	100%

	

	c.	

The distribution is slightly skewed to the left.

7. 	a.
	Industry
	Frequency
	% Frequency

	Bank
	26
	13%

	Cable
	44
	22%

	Car
	42
	21%

	Cell
	60
	30%

	Collection
	28
	14%

	Total
	200
	100%

		b. 	The cellular phone providers had the highest number of complaints.

	c.	The percentage frequency distribution shows that the two financial industries (banks and collection agencies) had about the same number of complaints. Also, new car dealers and cable and satellite television companies also had about the same number of complaints.

8. 	a.
	Living Area
	Live Now
	Ideal Community

	City
	32/100=32%
	24/100=24%

	Suburb
	26/100=26%
	25/100=25%

	Small Town
	26/100=26%
	30/100=30%

	Rural Area
	16/100=16%
	21/100=21%

	Total
	100%
	100%

	
		

		Where do you live now?

	

		What do you consider the ideal community?

	

	b.	Most adults are now living in a city (32%).

	c. 	Most adults consider the ideal community a small town (30%).

d.	Changes in percentages by living area: City –8%, Suburb –1%, Small Town +4%, and Rural Area +5%.
		Suburb living is steady, but the trend would be that living in the city would decline while
		living in small towns and rural areas would increase.

9.	a.
	Class
	Frequency

	12-14
	2

	15-17
	8

	18-20
	11

	21-23
	10

	24-26
	9

	Total:
	40

	b.
	Class
	Relative Frequency
	Percent Frequency

	12-14
	0.050
	5.0%

	15-17
	0.200
	20.0%

	18-20
	0.275
	27.5%

	21-23
	0.250
	25.0%

	24-26
	0.225
	22.5%

	Total:
	1.000
	100.0%

	
10.		
	Class
	Frequency
	Cumulative Frequency

	10-19
	10
	10

	20-29
	14
	24

	30-39
	17
	41

	40-49
	7
	48

	50-59
	2
	50

11.	a – d.
	Class
	Frequency
	Relative Frequency
	Cumulative Frequency
	Cumulative Relative Frequency

	0-4
	4
	0.20
	4
	0.20

	5-9
	8
	0.40
	12
	0.60

	10-14
	5
	0.25
	17
	0.85

	15-19
	2
	0.10
	19
	0.95

	20-24
	1
	0.05
	20
	1.00

	Total:
	20
	1.00
	
	

		e.	From the cumulative relative frequency distribution, 60% of customers wait 9 minutes or less.

12.	a.
	Class
	Frequency

	800-1000
	1

	1000-1200
	3

	1200-1400
	6

	1400-1600
	10

	1600-1800
	7

	1800-2000
	2

	2000-2200
	1

	2200-2400
	0

	
	

[image:]

		b. 	The distribution is slightly skewed to the right.

				c. 	The most common score for students is between 1400 and 1600. No student scored above 2200, and only 3 students scored above 1800. Only 4 students scored below 1200.

13.	a. 	Mean = or use the Excel function AVERAGE.
		To calculate the median, we arrange the data in ascending order:
	10 12 16 17 20
		Because we have n = 5 values which is an odd number, the median is the middle value which is 16 or use the Excel function MEDIAN.

	b.	Because the additional data point, 12, is lower than the mean and median computed in part a, we expect the mean and median to decrease. Calculating the new mean and median gives us mean = 14.5 and median = 14.

14.		Without Excel, to calculate the 20th percentile, we first arrange the data in ascending order:
	15 20 25 25 27 28 30 34
Next we calculate k = (n + 1) * p = (8 + 1) * 0.2 = 1.8
We divide 1.8 into i = 1 and d = 0.8.
		Because d > 0, the 20th percentile is between the values in positions i = 1 and i + 1 = 2 of our sorted data (between 15 and 20), and we must interpolate between these two values.
The difference between the 1st and 2nd values is m = 20 – 15 = 5.
		So, t = m * d = 5 * 0.8 = 4.
		Finally, we add t to the first value of our sorted data set (because i = 1) to get 15 + 4 = 19. Therefore, the 20th percentile of our data is 19.
We can repeat the steps above to calculate the 25th, 65th and 75th percentiles. Or using Excel, we can use the function PERCENTILE.EXC to get:
		25th percentile = 21.25
		65th percentile = 27.85
		75th percentile = 29.5

15.		Mean = or use the Excel function AVERAGE.
		To calculate the median arrange the values in ascending order
			53 53 53 55 57 57 58 64 68 69 70
		Because we have n = 11, an odd number of values, the median is the middle value which is 57 or use the Excel function MEDIAN.
		The mode is the most often occurring value which is 53 because 53 appears three times in the data set, or use the Excel function MODE.SNGL because there is only a single mode in this data set.

16.		To find the mean annual growth rate, we must use the geometric mean. First we note that

	3500=5000, so =0.700
		where x1, x2, … are the growth factors for years, 1, 2, etc. through year 9.
		Next, we calculate
		So the mean annual growth rate is (0.961144 – 1)100% = -0.38856%

17.		For the Stivers mutual fund,

		18000=10000, so =1.8
		where x1, x2, … are the growth factors for years, 1, 2, etc. through year 8.

		Next, we calculate
		So the mean annual return for the Stivers mutual fund is (1.07624 – 1)100 = 7.624%.

		For the Trippi mutual fund we have:

		10600=5000, so =2.12 and

		
		So the mean annual return for the Trippi mutual fund is (1.09848 – 1)100 = 9.848%.

		While the Stivers mutual fund has generated a nice annual return of 7.6%, the annual return of 9.8% earned by the Trippi mutual fund is far superior.

		

		Alternatively, we can use Excel and the function GEOMEAN as shown below:

[image:]

18.	a.	Mean =

	b.	To calculate the median, we first sort all 48 commute times in ascending order. Because there are an even number of values (48), the median is between the 24th and 25th largest values. The 24th largest value is 25.8 and the 25th largest value is 26.1.
		(25.8 + 26.1)/2 = 25.95
		Or we can use the Excel function MEDIAN.

	c. 	The values 23.4 and 24.8 both appear three times in the data set, so these two values are the modes of the commute times. To find this using Excel, we must use the MODE.MULT function.
	
	d.	Standard deviation = 4.6152. In Excel, we can find this value using the function STDEV.S.
		Variance = 4.61522 = 21.2998. In Excel, we can find this value using the function VAR.S.

	e.	The third quartile is the 75th percentile of the data. To find the 75th percentile without Excel,	
		we first arrange the data in ascending order. Next we calculate k = (n + 1) * p = (48 + 1) * 0.75 = 36.75.
We divide 36.75 into i = 36 and d = 0.75.
		Because d > 0, the 75th percentile is between the values in positions i = 36 and i + 1 = 37 of our sorted data. However, in the sorted data, these two values are both 28.5. Therefore, the 75th percentile is 28.5. Or using Excel, we can use the function PERCENTILE.EXC.

19.	a.	The mean waiting time for patients with the wait-tracking system is 17.2 minutes and the median waiting time is 13.5 minutes. The mean waiting time for patients without the wait-tracking system is 29.1 minutes and the median is 23.5 minutes.

	b.	The standard deviation of waiting time for patients with the wait-tracking system is 9.28 and the variance is 86.18. The standard deviation of waiting time for patients without the wait-tracking system is 16.60 and the variance is 275.66.

	c and d.	[image:]

	e.		Wait times for patients with the wait-tracking system are substantially shorter than those for patients without the wait-tracking system. However, some patients with the wait-tracking system still experience long waits.

20.	a.		The median number of hours worked for science teachers is 54.

	b.		The median number of hours worked for English teachers is 47.

	c.
[image:]
	d.
[image:]

	e.	The box plots show that science teachers spend more hours working per week than English teachers. The box plot for science teachers also shows that most science teachers work about the same amount of hours; in other words, there is less variability in the number of hours worked for science teachers.

21.	a.	Recall that the mean patient wait time without wait-time tracking is 29.1 and the standard deviation of wait times is 16.6. Then the z-score is calculated as, .

	b.	Recall that the mean patient wait time with wait-time tracking is 17.2 and the standard deviation of wait times is 9.28. Then the z-score is calculated as, .
		As indicated by the positive z–scores, both patients had wait times that exceeded the means of their respective samples. Even though the patients had the same wait time, the z–score for the sixth patient in the sample who visited an office with a wait tracking system is much larger because that patient is part of a sample with a smaller mean and a smaller standard deviation.

	c.	To calculate the z-score for each patient waiting time, we can use the formula or we can use the Excel function STANDARDIZE. The z–scores for all patients follow.

	Without Wait-Tracking System
	With Wait-Tracking System

	Wait Time
	z-Score
	Wait Time
	z-Score

	24
	-0.31
	31
	1.49

	67
	2.28
	11
	-0.67

	17
	-0.73
	14
	-0.34

	20
	-0.55
	18
	0.09

	31
	0.11
	12
	-0.56

	44
	0.90
	37
	2.13

	12
	-1.03
	9
	-0.88

	23
	-0.37
	13
	-0.45

	16
	-0.79
	12
	-0.56

	37
	0.48
	15
	-0.24

		No z-score is less than -3.0 or above +3.0; therefore, the z–scores do not indicate the existence of any outliers in either sample.

22.	a.	According to the empirical rule, approximately 95% of data values will be within two standard deviations of the mean. 4.5 is two standard deviation less than the mean and 9.3 is two standard deviations greater than the mean. Therefore, approximately 95% of individuals sleep between 4.5 and 9.3 hours per night.

	b.	

	c.	

23.	a.	615 is one standard deviation above the mean. The empirical rule states that 68% of data values will be within one standard deviation of the mean. Because a bell-shaped distribution is symmetric half of the remaining values will be greater than the (mean + 1 standard deviation) and half will be below (mean – 1 standard deviation). In other words, we expect that 0.5*(1 - 68%) = 16% of the data values will be greater than (mean + 1 standard deviation) = 615.

	b.	715 is two standard deviations above the mean. The empirical rule states that 95% of data values will be within two standard deviations of the mean, and we expect that 0.5*(1 - 95%) = 2.5% of data values will be above two standard deviations above the mean.

	c.	415 is one standard deviation below the mean. The empirical rule states that 68% of data values will be within one standard deviation of the mean, and we expect that 0.5*(1 - 68%) = 16% of data values will be below one standard deviation below the mean. 515 is the mean, so we expect that 50% of the data values will be below the mean. Therefore, we expect 50% - 16% = 36% of the data values will be between the mean and one standard deviation below the mean (between 414 and 515).

	d.	

	e.	

24.	a.
[image:]

	b.		There appears to be a negative linear relationship between the x and y variables.

	c.		Without Excel, we can use the calculations shown below to calculate the covariance:
	xi
	yi
	
	
	

	4
	50
	-4
	4
	-16

	6
	50
	-2
	4
	-8

	11
	40
	3
	-6
	-18

	3
	60
	-5
	14
	-70

	16
	30
	8
	-16
	-128

	
	
	
	
	

	 =
	8
	
	
	

	 =
	46
	
	
	

			

			Or, using Excel, we can use the COVARIANCE.S function.

			The negative covariance confirms that there is a negative linear relationship between the x and y variables in this data set.

	d.		To calculate the correlation coefficient without Excel, we need the standard deviation for x and y: . Then the correlation coefficient is calculated as:
.
			Or we can use the Excel function CORREL.
The correlation coefficient indicates a strong negative linear association between the x and y variables in this data set.

25.	a.	The scatter chart indicates that there may be a positive linear relationship between profits and market capitalization.

	b.	Without Excel, we can use the calculations below to find the covariance and correlation coefficient:

	

	

	

	

	

	

	

	313.2
	1891.9
	-2468.57
	-35259.75
	6093826.70
	1243249856.32
	87041077.46

	631
	81458.6
	-2150.77
	44306.95
	4625801.88
	1963105961.23
	-95293962.27

	706.6
	10087.6
	-2075.17
	-27064.05
	4306321.16
	732462715.10
	56162440.18

	-29
	1175.8
	-2810.77
	-35975.85
	7900415.30
	1294261667.17
	101119754.14

	4,018.00
	55188.8
	1236.23
	18037.15
	1528270.20
	325338838.31
	22298108.67

	959
	14115.2
	-1822.77
	-23036.45
	3322482.24
	530677954.29
	41990095.01

	6,490.00
	97376.2
	3708.23
	60224.55
	13750986.48
	3626996616.98
	223326625.02

	8,572.00
	157130.5
	5790.23
	119978.85
	33526789.60
	14394924834.35
	694705416.89

	12,436.00
	95251.9
	9654.23
	58100.25
	93204200.49
	3375639237.48
	560913323.32

	1,462.00
	36461.2
	-1319.77
	-690.45
	1741786.89
	476718.98
	911231.51

	3,461.00
	53575.7
	679.23
	16424.05
	461356.46
	269749471.38
	11155745.66

	854
	7082.1
	-1927.77
	-30069.55
	3716288.47
	904177740.20
	57967105.40

	369.5
	3461.4
	-2412.27
	-33690.25
	5819035.66
	1135032836.38
	81269899.40

	399.8
	12520.3
	-2381.97
	-24631.35
	5673770.32
	606703323.37
	58671077.30

	278
	3547.6
	-2503.77
	-33604.05
	6268852.91
	1129232068.00
	84136732.35

	9,190.00
	32382.4
	6408.23
	-4769.25
	41065440.67
	22745730.18
	-30562451.36

	599.1
	8925.3
	-2182.67
	-28226.35
	4764038.47
	796726743.27
	61608740.10

	2,465.00
	9550.2
	-316.77
	-27601.45
	100341.80
	761839953.07
	8743248.48

	3,527.00
	65917.4
	745.23
	28765.75
	555371.12
	827468465.86
	21437166.03

	602
	13819.5
	-2179.77
	-23332.15
	4751387.41
	544389148.36
	50858664.40

	2,655.00
	26651.1
	-126.77
	-10500.55
	16070.06
	110261516.43
	1331130.81

	1,455.70
	21865.9
	-1326.07
	-15285.75
	1758455.66
	233654103.75
	20269937.85

	276
	3417.8
	-2505.77
	-33733.85
	6278871.98
	1137972527.00
	84529189.10

	617.5
	3681.2
	-2164.27
	-33470.45
	4684054.86
	1120270915.23
	72439011.75

	11,797.00
	182109.9
	9015.23
	144958.25
	81274412.67
	21012894710.67
	1306832306.01

	567.6
	12522.8
	-2214.17
	-24628.85
	4902538.79
	606580172.87
	54532401.62

	697.8
	10514.8
	-2083.97
	-26636.85
	4342921.55
	709521692.00
	55510332.79

	634
	8560.5
	-2147.77
	-28591.15
	4612906.27
	817453766.09
	61407146.21

	109
	1381.6
	-2672.77
	-35770.05
	7143687.40
	1279496361.62
	95605031.46

	4,979.00
	66606.5
	2197.23
	29454.85
	4827829.60
	867588283.54
	64719150.12

	5,142.00
	53469.4
	2360.23
	16317.75
	5570696.31
	266269017.70
	38513683.74

	
	
	
	Total
	368589209.4
	62647162947
	3954149359

	

[bookmark: _GoBack]

		Or using Excel, we use the formula = COVARIANCE.S(B2:B32,C2:C32) to calculate the covariance, which is 131804978.638. This indicates that there is a positive relationship between profits and market capitalization.

	c.	In the Excel file, we use the formula =CORREL(B2:B32,C2:C32) to calculate the correlation coefficient, which is 0.8229. This indicates that there is a strong linear relationship between profits and market capitalization.

26.	a.		Without Excel, we can use the calculations below to find the correlation coefficient:
	

	

	

	

	

	

	

	7.1
	7.02
	 0.2852
	0.6893
	0.0813
	0.4751
	0.1966

	5.2
	5.31
	-1.6148
	-1.0207
	2.6076
	1.0419
	1.6483

	7.8
	5.38
	 0.9852
	-0.9507
	0.9706
	0.9039
	-0.9367

	7.8
	5.40
	 0.9852
	-0.9307
	0.9706
	0.8663
	-0.9170

	5.8
	5.00
	-1.0148
	-1.3307
	1.0298
	1.7709
	1.3505

	5.8
	4.07
	-1.0148
	-2.2607
	1.0298
	5.1109
	2.2942

	9.3
	6.53
	 2.4852
	0.1993
	6.1761
	0.0397
	0.4952

	5.7
	5.57
	-1.1148
	-0.7607
	1.2428
	0.5787
	0.8481

	7.3
	6.99
	 0.4852
	0.6593
	0.2354
	0.4346
	0.3199

	7.6
	11.12
	 0.7852
	4.7893
	0.6165
	22.9370
	3.7605

	8.2
	7.56
	 1.3852
	1.2293
	1.9187
	1.5111
	1.7028

	7.1
	12.11
	 0.2852
	5.7793
	0.0813
	33.3998
	1.6482

	6.3
	4.39
	-0.5148
	-1.9407
	0.2650
	3.7665
	0.9991

	6.6
	4.78
	-0.2148
	-1.5507
	0.0461
	2.4048
	0.3331

	6.2
	5.78
	-0.6148
	-0.5507
	0.3780
	0.3033
	0.3386

	6.3
	6.08
	-0.5148
	-0.2507
	0.2650
	0.0629
	0.1291

	7.0
	10.05
	 0.1852
	3.7193
	0.0343
	13.8329
	0.6888

	6.2
	4.75
	-0.6148
	-1.5807
	0.3780
	2.4987
	0.9719

	5.5
	7.22
	-1.3148
	0.8893
	1.7287
	0.7908
	-1.1692

	6.5
	3.79
	-0.3148
	-2.5407
	0.0991
	6.4554
	0.7999

	6.0
	3.62
	-0.8148
	-2.7107
	0.6639
	7.3481
	2.2088

	8.3
	9.24
	1.4852
	2.9093
	2.2058
	8.4638
	4.3208

	7.5
	4.40
	0.6852
	-1.9307
	0.4695
	3.7278
	-1.3229

	7.1
	6.91
	0.2852
	0.5793
	0.0813
	0.3355
	0.1652

	6.8
	5.57
	-0.0148
	-0.7607
	0.0002
	0.5787
	0.0113

	5.5
	3.87
	-1.3148
	-2.4607
	1.7287
	6.0552
	3.2354

	7.5
	8.42
	0.6852
	2.0893
	0.4695
	4.3650
	1.4315

	
	
	
	Total
	25.77407
	130.0594
	 25.5517

Or we can use the Excel function CORREL.
The correlation coefficient indicates that there is a moderate positive linear relationship between jobless rate and delinquent loans. If the jobless rate were to increase, it is likely that an increase in the percentage of delinquent housing loans would also occur.

	b.	
[image:]

City	Suburb	Small Town	Rural Area	0.32	0.26	0.26	0.16	Living Area

Percent

Percentage	City	Suburb	Small Town	Rural Area	0.24	0.25	0.3	0.21	Ideal Community

Percent

Frequency	11-12	13-14	15-16	17-18	19-20	21-22	23-24	1	2	6	3	5	4	4	Hours per Week in Meetings
Fequency
12 - 1
12 - 2
2 - 15
image3.emf
0

2

4

6

8

10

12

image4.wmf
(

)

(

)

(

)

129

xxx

éù

ëû

L

oleObject1.bin

image5.wmf
(

)

(

)

(

)

129

xxx

éù

ëû

L

oleObject2.bin

image6.wmf
(

)

(

)

(

)

128

xxx

éù

ëû

L

oleObject3.bin

image7.wmf
(

)

(

)

(

)

128

xxx

éù

ëû

L

oleObject4.bin

image8.wmf
(

)

(

)

(

)

8

128

1.801.07624

n

g

xxxx

===

L

oleObject5.bin

oleObject6.bin

oleObject7.bin

image9.wmf
(

)

(

)

(

)

8

128

2.121.09848

n

g

xxxx

===

L

oleObject8.bin

image10.png
End of Year Growth End of Year Growth

Value Factor Value Factor
0 $10,000 $5.,000
1 $11,000 1.100 $5.600 1120
2 $12,000 1.091 $6.300 1125
3 $13,000 1.083 $6,900 1.095
4 $14,000 1.077 $7.600 1.101
S S15000 1071 $8500 LS
6 $16,000 1.067 $9,200 1.082
7 $17,000 1.063 $9.900 1.076
§ | SIS000 1059 S10600 1071
A < o e
Stivers Geometric Mean: 107623984 Stivers Trippd
‘Trippi Geometric Mean: 109847957
Year End of Year Value ‘Growth Factor End of Year Value Growth Factor
2
30 10000 5000
a1 11000 =B4/B3 3600
52 12000 =B5/B4 6300
6|3 13000 =B6/B5 6900
74 14000 =B7/B6 7600
o5 15000 =BYB7 8500
96 16000 =B9/B8 9200
Y107 17000 =B10/B9 9900 =D10D9
uls 18000 =BlIB10 10600 =D11DI0
2
5
" Geometric Mean: <GEOMEAN(C3.C11)
15 i Geometric Mean: =GEOMEAN(E4E11)

image11.png
20

10

0

Patient Wait Times Without Wait-Tracking System
Patient Wait Times With Wait-Tracking System

image12.png
.
.
.
.
.
.

i
.
.
.

10

‘Science Teachers

[All Variables ¥

image13.png
35

30

2

20

15

10

English Teachers

[All Variables ¥

image14.emf
0

10

20

30

40

50

60

70

0 5 10 15 20

y

x

image15.wmf
()()

ii

xxyy

--

oleObject9.bin

image16.wmf
i

x

oleObject10.bin

image17.wmf
i

y

oleObject11.bin

image18.wmf
()

i

xx

-

oleObject12.bin

image19.wmf
()

i

yy

-

oleObject13.bin

image20.wmf
2

()

i

xx

-

oleObject14.bin

image21.wmf
2

()

i

yy

-

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

image22.emf
0

2

4

6

8

10

12

14

4 5 6 7 8 9 10

Delinquent Loans (%)

Jobless Rate (%)

image1.png
A B

Previous Year Current Year

On-time Change in On-
1 Carrier Percentage __ Percentage __time Percentage
2 [Biue Box Shipping 88.4% 948% 64%
3 Cheetah LLC 89.3% 91.8% 25%
4 | Smith Logistics 84.3% 88.7% 44%
5 Granite State Carriers 81.8% 87.6% 5.8%
6 Super Freight 92.1% 86.8% -53%
7 Minuteman Company 91.0% 84.2% -68%
& Jones Brothers 68.9% 82.8% 13.9%
5 Honsin Limited 74.2% 80.1% 5.9%
10 |Rapid Response 78.8% 70.9% 7.9%

image2.png
A 3 c o

Previous Year Current Year

On-time On-time Change in On-
1 Cartier Percentage __Percentage __time Percentage
2 Blue Bos Shipping 88.4% 948% | 164%
3 Cheetah LLC 89.3% o1s% I 25%
4 |Smith Logistics 843% 88.7%] 44%
5 Granite State Carriers 81.8% 87.6% B 58%
6 Super Freight 92.1% s65% [-53%
7 |Mimteman Company 91.0% 8420% (B -65%
5 Jones Brothers 68.9% 82.8%
9 Honsin Linited 742% 80.0% L 159%
10 |Rapid Response 78.8% 709% K -7.9%

