

BEFORE THE
POSTAL RATE COMMISSION
WASHINGTON, D.C. 20268-0001

RECEIVED

FEB 14 4 32 PM '00

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2000

Docket No. R2000-1

RESPONSES OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORIES OF
THE OFFICE OF THE CONSUMER ADVOCATE
(OCA/USPS-46 THROUGH 50)

The United States Postal Service hereby provides its responses to the following interrogatories of the Office of the Consumer Advocate: OCA/USPS-46 through 50, filed on January 28, 2000.

Each interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Michael T. Tidwell

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2998 Fax -5402
February 14, 2000

**RESPONSE OF US POSTAL SERVICE INTERROGATORIES OF
THE OFFICE OF THE CONSUMER ADVOCATE**

OCA/USPS-46. Please refer to Docket No. R97-1, Postal Service exhibits, USPS-RT-11B in Tr. 35 at 18595, USPS-RT-11C in Tr. 35 at 18592, USPS-RT-11E at 18598, USPS-RT-11F (Final Adjustments) and USPS-RT-11G in Tr. 35 at 18600. Please provide all changes that would be necessary to reflect actual FY 99 Postal Service results. Include in your response, the changes needed to complete the roll forward for FY 2000 and FY 2001.

RESPONSE:

Please note that USPS-RT-11F relates to Highway Transportation Expense, not final adjustments.

The information you are requesting, which relates to the use of actual FY 99 change factors, has already been provided. Change factors based on actual Cola's, pay increases, and health benefit premium changes effective during FY 99 are already reflected in the revenue requirement calculations. Actual FY 99 inflation indices are reflected in non-personnel costs (the November 1999 DRI forecast was used). As indicated on page 11 of USPS T-9, estimated expenses for FY 99 were \$62.400 billion. This is only \$8 million or .01% more than actual expenses of \$62.392 billion. This minor difference is immaterial and it is unlikely that further attempts to refine the FY 99 expense factors used will produce an FY 99 expense estimate any closer to actual results than the one that has been filed.

It is important to note that the use of actual change factors for FY 1999 is not the same as the use of actual FY 99 data as the expense base.

RESPONSE OF U.S. POSTAL SERVICE TO INTERROGATORIES
OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-47. For each of the following stamps please provide (1) the number of stamps printed and distributed for sale; (2) the cost of printing the stamps; (3) the cost of distributing the stamps; and (4) the number of stamps sold:

- (a) F rate make-up stamp,
- (b) G rate make-up stamp, and
- (c) H rate make-up stamp.

RESPONSE:

- (a) The Postal Service has not located responsive data on the F rate make-up stamp (associated with the February 1991 rate change). Should the Postal Service locate responsive data, it will amend this response.
- (b) (1) 2.184 billion
(2) \$2.6 million
(3) The requested data are not available.
(4) The requested data are not available. The Postal Service distributed the make-up stamps for use, but did not keep records distinguishing between how many were sold to the public and how many were destroyed as unneeded inventory.
- (c) (1) 2.5 billion
(2) \$5.0 million
(3) Please see response to (b)(3) above.
(4) The Postal Service estimates that approximately 80 percent of the H-rate make-up stamps that were manufactured were sold.

RESPONSE OF U.S. POSTAL SERVICE TO INTERROGATORIES
OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-48. Does the Postal Service have any studies, reviews, estimates, approximations, or other data or information about the number or value of make-up stamps (F rate, G rate, and/or H rate) purchased by the public that were actually used for postage? If not, why not? Provide all related documents.

RESPONSE: No. While the Postal Service estimates postage in the hands of the public in the aggregate, it does not distinguish among denominations of postage nor isolate the portion of such postage associated with a rate change. Also, please see response to OCA/USPS-47(b)(4) and (c)(4).

RESPONSE OF U.S. POSTAL SERVICE TO INTERROGATORIES
OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-49. Does the Postal Service have any studies, reviews, estimates, approximations, or other data or information about the number or value of stamps left unused in the hands of the public as a result of the change in the First-Class Mail rates in January 1999 (i.e., 32 cent stamps, 23 cent stamps, etc.)? If not, why not? Provide all related documents.

RESPONSE: Please see response to OCA/USPS-48.

RESPONSE OF U.S. POSTAL SERVICE TO INTERROGATORIES
OF THE OFFICE OF THE CONSUMER ADVOCATE

OCA/USPS-50. Please identify all USPS incremental costs associated with the change in the single piece First Class Mail rates in January 1999, such as advertising, public information, stamp production and distribution, window time, overtime, customer call center expense, collection of postage due, etc. Provide all related documents.

RESPONSE: In general, implementation of the last rate case was not separated by class of mail. Public information material and tools provided by Pricing and Classification Implementation to the field covered all changes to rates and fees as a whole. An advertising agency was awarded a \$3 million contract to produce and distribute the materials. The materials were packaged in Implementation Kits. The kits included lobby posters, operations posters, rate overview brochures, rate flyers, sales sheets by class of mail, and presentation materials. The kits were distributed to Postmasters, Stations and Branches, Postal Operations, Sales, Postal Customer Councils, select Commercial Mail Associations, and Field Implementation Coordinators (see Attachment). In addition, the materials were posted on the USPS website (www.usps.com).

The customer call center uses a computerized support system which contains a rate table updated elsewhere in the organization as an institutional expense. For the call center, the costs associated with a rate change are not tracked separately. Similarly, window time or collection of postage due costs associated only with the change in First-Class Mail single-piece rates cannot be isolated.

Stamp production costs for both the H rate make-up stamp and the H stamp itself were \$39.8 million, which included \$5.0 million for the make-up stamp alone as indicated in the response to OCA/USPS-47(c)(2).

Attachment to Response
to OCA/USPS-50.

(Attachment itself consists
of 9 pages.)

Fly Like an Eagle.™

JUST ENOUGH...

HERE'S HOW WE'RE DELIVERING
THE RATE CASE TO OUR EMPLOYEES AND CUSTOMERS

COMMUNICATIONS
MERCHANDISER

We deliver.

RATE CASE
COMMUNICATIONS MERCHANDISER

These fact-filled kits were designed to bring Postal employees and our customers up to speed on the new rate changes.

Look for the kit that is designed for you. See how it contains the Rate Case facts you need to know yourself – plus key

Table of Contents

<i>Operations Kit</i>	<i>1</i>
<i>Postmaster Kits:</i>	
<i>Office Levels 18-27.....</i>	<i>2</i>
<i>Office Levels 11-17, 51-55, 6, 9 & Misc.....</i>	<i>3</i>
<i>Sales Kit.....</i>	<i>4</i>
<i>Customer & Associations Kit ...</i>	<i>5</i>
<i>PCC Mailing</i>	<i>6</i>
<i>R97-1 Project Manager Kit</i>	<i>7</i>

information to pass on to Postal employees and customers. It will help make a smooth transition for all of us.

OPERATIONS KIT

To: Plant Managers
 BMC Managers
 AMC Managers
 BME Managers

Shipping: November 12, 1998

Brochures:
 Communications
 Merchandising
 Rate Case Overview

Posters:
 Rate Marking Changes
 Parcel Container Labeling
 New 8125-C Form
 Revised 8125 Form
 Drop Ship Clearance
 Delivery Confirmation*

Order No.
 RCBRO002
 RCBRO003

RCPOST026
 RCPOST030
 RCPOST035
 RCPOST002
 RCPOST003
 RCPOST036

* Distributed in earlier fulfillment.

POSTMASTER KIT

Office Levels 18-27

To: Postmasters of Office Levels 18-27
Classified Station/Branch Managers
Postmasters of Hispanic Communities

Shipping: November 12, 1998

Brochures: **Order No.**
Communications RCBRO002
Merchandising RCBRO003
Rate Case Overview RCBRO003

Letter & Form Templates on Diskette:
(Postmasters only)
Seminar Support RCDSKL003
P.O. Box Fee Changes RCDSKL001

Lobby Flyers:
Rate Introduction (English)* RCFLY017
Rate Introduction (Spanish)*† RCFLY031

Posters:
(Postmasters & Classified Station/Branch Managers)
Rate Introduction (English 24x36)* RCPOST013
Rate Introduction (Spanish 24x36)*† RCPOST012
Rate Introduction (Spanish 18x24)*† RCPOST004

(Postmasters & Classified Station/Branch Managers)
Parcel Container Labeling RCPOST030
New 8125-C Form RCPOST035
Revised 8125 Form RCPOST002
Rate Marking Changes RCPOST026
Drop Ship Clearance RCPOST003
Delivery Confirmation RCPOST036

Sell Sheets:
(Postmasters & Classified Station/Branch Managers)
First-Class Mail® RCSHT011
Priority Mail® RCSHT014
Express Mail® RCSHT013
Standard Mail (A) RCSHT015
Standard Mail (B) RCSHT016

Customer Support:
(Postmasters & Classified Station/Branch Managers)
Retail & Carrier Pocket Card RCCARD001
Telemarketing Script RCTELE001

* Distributed in earlier fulfillment.

† Distributed earlier to Postmasters and Postal Store Managers of Hispanic Communities.

SALES KIT

**To: National Account Managers
Account Representatives
Business Center Managers
Business Customer Relations
Managers
Area Marketing Managers
District Marketing Managers
Advertising Specialists
Managed Account Specialists
Tactical Marketing & Sales
Managers of Marketing Support**

Shipping: November 12, 1998

Brochure:	Order No.
Rate Case Overview	RCBRO003
Letter & Form Templates on Diskette:	
Seminar Support	RCDSKL003
Letter Masters for Copying:	
Seminar Support	RCLET001
PowerPoint® Presentation Diskette:	
Rate Case Overview	RCDSKL004
Sell Sheets:	
First-Class Mail®	RCSHT011
Priority Mail®	RCSHT014
Express Mail®	RCSHT013
Standard Mail (A)	RCSHT015
Standard Mail (B)	RCSHT016

**To: National Account Managers
 Account Representatives
 Business Center Managers
 Postmasters of Office Levels 18-27
 Business Customer Relations
 Managers
 Area Marketing Managers
 District Marketing Managers
 Advertising Specialists
 Managed Account Specialists
 Managers of Marketing Support
 Tactical Marketing & Sales
 Chairperson, Mailers Technical
 Advisory Council (MTAC)
 Chairperson, Mail Advertising
 Service Association (MASA)
 Chairperson, Advertising Mail
 Marketing Association (AMMA)
 Chairperson, Direct Marketing
 Association (DMA)**

Shipping: November 12, 1998

Brochure:	Order No.
Rate Case Overview	RCBRO003
Sell Sheets:	
First-Class Mail®	RCSHT011
Priority® Mail	RCSHT014
Express® Mail	RCSHT013
Standard Mail (A)	RCSHT015
Standard Mail (B)	RCSHT016

PCC MAILING

To: Chairperson, Postal Customer Council

Shipping: November 12, 1998

Brochure:	Order No.
Rate Case Overview	RCBRO003
PowerPoint® Presentation Diskette:	
Rate Case Overview	RCDSKL004
Sell Sheets:	
First-Class Mail®	RCSHT011
Priority Mail®	RCSHT014
Express Mail®	RCSHT013
Standard Mail (A)	RCSHT015
Standard Mail (B)	RCSHT016

R97-1 IMPLEMENTATION PROJECT MANAGER "BIG BOX" KIT

To: R97-1 Implementation Project Managers

Shipping: November 12, 1998

Brochure:	Order No.
Communications	RCBRO002
Merchandising	RCBRO003
Rate Case Overview	RCBRO003
Customer Support:	
Retail & Carrier Pocket Card	RCCARD001
Telemarketing Script	RCLELE001
Letter & Form Templates on Diskette:	
Seminar Support	RCDSKL003
P.O. Box Fee Changes	RCDSKL001
Letter Masters for Copying:	
Seminar Support	RCLETO01
P.O. Box Fee Change	RCLETO02
Lobby Flyers:	
Rate Introduction (English)	RCFLY017
Rate Introduction (Spanish)	RCFLY031
Posters:	
Rate Introduction (English)	RCPOST013
Rate Introduction (Spanish)	RCPOST012
Rate Marking Changes	RCPOST026
Parcel Container Labeling	RCPOST030
Revised 8125 Form	RCPOST002
New 8125-C Form	RCPOST035
Drop Ship Clearance	RCPOST003
Delivery Confirmation	RCPOST036
PowerPoint® Presentation Diskette:	
Rate Case Overview	RCDSKL004
Sell Sheets:	
First-Class Mail®	RCSHT011
Priority Mail®	RCSHT014
Express Mail®	RCSHT013
Standard Mail (A)	RCSHT015
Standard Mail (B)	RCSHT016

CERTIFICATE OF SERVICE

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

A handwritten signature in black ink, appearing to read "M. Tidwell", written over a horizontal line.

Michael T. Tidwell

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2998 Fax -5402
February 14, 2000