BEFORE THE

POSTAL RATE COMMISSION

WASHINGTON, DC 20268-0001

POSTAL RATE AND FEE CHANGES, 2000
Docket No. R2000-1

DOUGLAS F. CARLSON

FOLLOW-UP INTERROGATORIES TO UNITED STATES POSTAL SERVICE

WITNESS MAURA ROBINSON

(DFC/USPS-T34-16–23)
March 27, 2000

Pursuant to Rules 25–27, I hereby submit follow-up interrogatories to United States Postal Service witness Maura Robinson.

If the witness is unable to provide a complete, responsive answer to a question, I request that the witness redirect the question to a witness who can provide a complete, responsive answer. In the alternative, I request that the question be redirected to the Postal Service for an institutional response.

Respectfully submitted,

Dated: March 27, 2000

 DOUGLAS F. CARLSON

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon the required participants of record in accordance with section 12 of the Rules of Practice.

 DOUGLAS F. CARLSON

March 27, 2000

Emeryville, California

DFC/USPS-T34-16. Please refer to your response to Presiding Officer’s Information Request No. 5, Question 7. Please assume that a customer desires to send items via Priority Mail, and these items would fit in a Priority Mail flat-rate envelope. The weight of the customer’s mail, including mailing container, is more than two pounds.

a. Please confirm that, under current rates, this customer may use a Priority Mail flat-rate envelope and pay $3.20. If you do not confirm, please explain.

b. Please confirm that, under current rates, this customer may use a mailing container other than a flat-rate envelope and pay the rate corresponding to the weight of the mail piece. If you do not confirm, please explain.

c. In (b), please confirm that the rate will be $4.30 or more. If you do not confirm, please explain.

d. Please confirm that this customer has an incentive, under current rates, to use a flat-rate envelope because the flat-rate envelope would save this customer at least $1.10 in postage. If you do not confirm, please explain.

e. Please confirm that, under the proposed rates, this customer may use a flat-rate envelope and pay $3.85. If you do not confirm, please explain.

f. Please confirm that, under the proposed rates, this customer may use a mailing container other than a flat-rate envelope and pay the rate correspon​ding to the weight of the mail piece. If you do not confirm, please explain.

g. In (f), please confirm that the rate will be $5.10 or more. If you do not confirm, please explain.

h. Please confirm that this customer has an incentive, under the proposed rates, to use a flat-rate envelope because the flat-rate envelope would save this customer at least $1.25 in postage. If you do not confirm, please explain.

i. Please refer to the incentive discussed in parts (d) and (h). Do you believe that a significant number of price-sensitive customers who would not switch to a flat-rate envelope to save $1.10 in postage would switch to a flat-rate envelope to save $1.25 in postage? Please discuss and provide all facts and information supporting an affirmative answer to this question.

DFC/USPS-T34-17. Please refer to your response to Presiding Officer’s Information Request No. 5, Question 7. Please confirm that any upward pressure over time on the one-pound rate caused by price-sensitive customers shifting to the flat-rate envelope would come primarily from customers mailing items weighing more than one pound but not more than two pounds. If you do not confirm, please explain why price-sensitive customers mailing items weighing more than two pounds would not already be using the flat-rate envelope under current rates.

DFC/USPS-T34-18. Is it reasonable to assume that most EP-14B flat-rate envelopes that customers send weigh one pound or less, given that the dimensions of this envelope are 6" x 10"? Please explain and provide any available data on this subject.

DFC/USPS-T34-19. Please provide all facts and information indicating that a significant portion of the Priority Mail volume that weighs more than one pound but not more than two pounds that currently is not mailed in a flat-rate envelope would shift to a flat-rate envelope if the proposed one-pound rate applied to flat-rate envelopes. In your answer, please acknowledge the likelihood that some portion of the volume in question would not fit in a flat-rate envelope or that a flat-rate envelope would not provide sufficient packaging protection for the items being mailed.

DFC/USPS-T34-20. Suppose a Priority Mail article weighs three ounces or less. Is it reasonable to assume that a substantial portion of postal customers is able to discern, without the aid of a scale, that this Priority Mail article does not weigh over one pound? If your answer is not an unqualified yes, please explain.

DFC/USPS-T34-21. Please refer to your response to Presiding Officer’s Information Request No. 5, Question 7. Suppose a Priority Mail article weighs less than one pound.

a. Is it reasonable to assume that a weight exists for this item such that a substantial portion of postal customers is able to discern, without using a scale, that this Priority Mail article does not weigh over one pound? If your answer is not an unqualified yes, please explain.

b. Is it reasonable to assume that the maximum weight for which a substantial portion of postal customers is able to discern, without using a scale, that this Priority Mail article does not weigh over one pound is more than three ounces? If your answer is not an unqualified yes, please explain.

c. For customers who know, without using a scale, that their Priority Mail items weigh less than one pound, please confirm that the absence of the need to weigh their flat-rate envelopes in order to determine the postage rate does not add value to these flat-rate envelopes for these customers. If you do not confirm, please explain.

DFC/USPS-T34-22. Please refer to your response to Presiding Officer’s Information Request No. 5, Question 7. Please estimate the length of time required for upward pressure to be placed on the one-pound rate in a way that would cause you concern.

DFC/USPS-T34-23. Suppose the Commission recommends and the Postal Service implements the Priority Mail rates as they currently are proposed.

a. If a customer visits a retail window to mail documents that will weigh one pound or less (including the mailing container) via Priority Mail, which type of packaging should the retail clerk recommend — (1) a Priority Mail flat-rate envelope or (2) Priority Mail packaging other than a flat-rate envelope? Please explain.

b. Will the Postal Service provide a mailing container similar to the current flat-sized EP-14F flat-rate envelope (9½" x 12½") that will qualify for the weight-based rate, not the rate for flat-rate envelopes?

c. Please confirm that the customer described in (a) would pay 40 cents extra postage if he, accustomed to having the rate for flat-rate envelopes corre​spond to the lowest Priority Mail rate, used a flat-rate envelope instead of his own packaging or Priority Mail packaging other than a flat-rate envelope.

