

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

RECEIVED
FEB 24 5 27 PM '00

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

Docket No. R2000-1

POSTAL RATE AND FEE CHANGES, 2000

**RESPONSE OF UNITED STATES POSTAL SERVICE
WITNESS DANIEL TO INTERROGATORY OF MAJOR MAILERS
ASSOCIATION REDIRECTED FROM WITNESS FRONK (USPS-T-33—4)
(MMA/USPS-T33—4)**

The United States Postal Service hereby provides the response of witness Daniel to the following interrogatory of Major Mailers Association redirected from witness Fronk: MMA/USPS-T33—4, filed on February 10, 2000.

The 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

Anthony Alverno
Attorney

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
February 24, 2000

**RESPONSE OF U.S. POSTAL SERVICE WITNESS DANIEL TO
INTERROGATORY OF MAJOR MAILERS ASSOCIATION
REDIRECTED FROM WITNESS FRONK**

MMA/USPST33-4. On page 25 of your prepared testimony you state that the Daniel weight study shows that "the first additional ounce of single-piece mail adds 22.4 cents to unit costs, while the first additional ounce of presort mail adds 17.7 cents to cost." Citation omitted.

- (a) Does this statement mean that for an average First-Class nonpresorted mail piece, it costs the Postal Service 22.4 cents more to process a 2-ounce piece than it costs if that same piece weighs 1 ounce? Please explain your answer.
- (b) Does this statement mean that for an average First-Class presorted mail piece, it costs the Postal Service 17.7 cents more to process a 2-ounce piece than it costs if that same piece weighs 1 ounce? Please explain your answer.
- (c) If your answer to either part (a) or (b) is yes, please indicate exactly where such a conclusion is stated and/or supported in USPS witness Daniel's testimony or the library references related to her testimony.

RESPONSE:

- (a.) No. The comparison in witness Fronk's testimony refers to *total* First-Class Single-Piece Mail, not any given First-Class Mail Single-Piece piece. As explained on page 12 of my testimony, the weight analysis does not account for the changing shape mix as weight increases in First-Class Mail: "One of the reasons why costs increase sharply over the first few ounce increments is due to the change in the shape mix."
- (b.) No. The comparison in witness Fronk's testimony refers to *total* First-Class Presort Mail, not any given First-Class Mail Presort piece. See also response to (a).
- (c.) N/A

DECLARATION

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

SHARON DANIEL

Dated: 2/24/00

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.

Anthony Alvemog

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
February 24, 2000