	BEFORE THE

	POSTAL RATE COMMISSION

	WASHINGTON, D.C. 20268

�

)

Postal Rate and Fee Changes, 1997)

)					Docket No. R97-1

�

RESPONSE OF ADVERTISING MAIL MARKETING ASSOCIATION

WITNESS ANDREW TO INTERROGATORIES OF

NEWSPAPER ASSOCIATION OF AMERICA

(NAA/AMMA-T-2-1)

	The Advertising Mail Marketing Association (“AMMA”) hereby provides the responses of witness Gary M. Andrew to the following interrogatories of the Newspaper Association of America, filed on January 27, 1998: NAA/AMMA-T2-1.

	The interrogatories are stated verbatim and followed by the responses.

Respectfully submitted,

�

Ian D. Volner

N. Frank Wiggins

Venable, Baetjer, Howard & Civiletti, LLP

1201 New York Avenue, N.W., Suite 1000

Washington, D.C. 20005

(202) 962-4800/FAX (202) 962-8300

Counsel to Advertising Mail Marketing

 Association

February 6, 1998

�
RESPONSE OF

ADVERTISING MAIL MARKETING ASSOCIATION

WITNESS ANDREW TO INTERROGATORY OF

NEWSPAPER ASSOCIATION OF AMERICA

NAA/AMMA-T2-1

	Please refer to page 9, lines 7-9 of your direct testimony where you state:

		"Under Witness Moeller's proposal, mail that is dropshipped will have a greater contribution to institutional costs than mail that is not dropshipped." (footnote omitted)

		a.	Please confirm that under the Postal Service's proposal and under your proposal the dropship discount for piece-rate mail is equivalent to 3.3 ounces of the pound rate discount. (That is, the piece rate dropship discount equals (3.3 x per pound dropship discount)/16). If you cannot confirm this relationship, please explain.

		b.	Please confirm that if the dropship discounts equal 100 percent of the avoided costs, then each piece of mail below the breakpoint that is dropshipped will be given a discount equal to 3.3/16th of the costs savings per pound. If you cannot confirm this statement, please explain why.

		c.	Please confirm that the average weight per piece for non-letter-shaped pieces below the breakpoint within the Standard ECR subclass is 2.01 ounces. (See Tr. 6/2812, USPS Witness Moeller's response to NAA/USPS-T36-52).

		d.	Please confirm that the cost savings from dropshipping the average non-letter piece below the breakpoint to the DDU will be 13.78 cents/pound x 2.01 ounces/16 ounces or 1.73 cents per piece for dropshipping to the DDU. If you cannot confirm this statement, please explain why.

		e.	Please confirm that you are recommending a discount of 2.84 cents for mail pieces dropshipped to the DDU.

		f.	Under your proposal, please confirm that Standard (A) ECR non-letters below the breakpoint will receive a discount of 2.84 cents per piece and avoid costs of 1.73 cents per piece for dropshipping to the DDU. If you cannot confirm this statement, please explain why.

		g.	Under the Postal Service's proposal, please confirm that Standard (A) ECR non-letters below the breakpoint will receive a discount of 2.3 cents and avoid costs of 1.73 cents per piece for dropshipping to the DDU. If you cannot confirm this statement, please explain why.

		h.	Please reconcile the discrepancy noted in part (g) above with your statement that, under the Postal Service's proposal, mail that is dropshipped will make a greater contribution to institutional costs. In particular, if discounts exceed the costs avoided, how will the contribution to institutional costs be greater for dropshipped non-letters below the breakpoint?

		i.	Please confirm that the average weight per piece for letter-shaped mail below the breakpoint within the Standard ECR subclass is 1.02 ounces. (See Tr. 6/2812, USPS Witness Moeller's response to NAA/USPS-T36-52.)

		j.	Please confirm that the cost savings from dropshipping the average letter to the DDU will be 13.78 cents/pound x 1.02 ounces/16 ounces or 0.88 cents per piece. If you cannot confirm this calculation, please provide the cost savings for dropshipping the average letter to the DDU.

		k.	Under your proposal, please confirm that Standard (A) ECR letters will receive a discount of 2.84 cents per piece and avoid costs of 0.88 cents per piece for dropshipping to the DDU. If you cannot confirm this statement, please explain why.

		l.	Under the Postal Service's proposal, please confirm that Standard (A) ECR letters will receive a discount of 2.3 cents and avoid costs of 0.88 cents per piece for dropshipping to the DDU. If you cannot confirm this statement, please explain why.

		m.	Please reconcile the discrepancy noted in part (l) above with your statement that, under the Postal Service's proposal, mail that is dropshipped will make a greater contribution to institutional costs. If the discounts exceed the average costs avoid, how will the contribution to institutional costs be greater for dropshipped letter mail?

RESPONSE

		a.	Confirmed.

		b.	Confirmed.

		c.	I confirm that USPS Witness Moeller's response to NAA/USPS-T36-52 states that the average weight per piece for non-letter-shaped mail below the breakpoint within Standard ECR is 2.01 ounces as calculated using the GFY 96 billing determinants.

		d.	Not confirmed. The cost savings for dropshipping a non-letter piece of mail weighing 2.01 ounces are not known.

		e.	Not confirmed. I propose a Destination Entry Discount at the DDU of 2.8 cents per piece (see AMMA-T-2, page 11 at 13).

		f.	Not confirmed. The cost savings for dropshipping a non-letter piece weighing 2.01 ounces are not known.

		g.	Confirmed as to the USPS' proposed discount. Not confirmed as related to the cost savings. The cost savings for dropshipping a non-letter piece weighing 2.01 ounces are not known.

		h.	No discrepancy exists because the discount cannot be shown to exceed the costs avoided.

		i.	I confirm that USPS Witness Moeller's response to NAA/USPS-T36-52 states that the average weight per piece for letter-shaped mail below the breakpoint within Standard ECR is 1.02 ounces as calculated using the GFY 96 billing determinants.

		j.	Not confirmed. The cost savings for dropshipping a letter weighing 1.02 ounces are not known.

		k.	Not confirmed. I propose a Destination Entry Discount at the DDU of 2.8 cents per piece (see AMMA-T-2, page 11 at 13). Also, the cost savings for dropshipping a letter weighing 1.02 ounces are not known.

		l.	Confirmed as to the USPS' proposed discount. Not confirmed as related to the cost savings.

		m.	No discrepancy exists because the discount cannot be shown to exceed the costs avoided.

�
DECLARATION

	I, Gary M. Andrew, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief.

							GARY M. ANDREW

Dated: _________________

�

CERTIFICATE OF SERVICE

I hereby certify that I have on this date served this document upon all participants of record in this proceeding in accordance with section 12 of the rules of practice.

						 N. Frank Wiggins

DATE:	February 6, 1998

DC1:66742

�PAGE �2�

�PAGE �2�

