

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

RECEIVED
APR 4 4 34 PM '00
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2000

Docket No. R2000-1

RESPONSES OF UNITED STATES POSTAL SERVICE WITNESS FRONK
TO INTERROGATORIES OF KEYSpan ENERGY
(KE/USPS-T33-3(a)-(c))

The United States Postal Service hereby provides the responses of witness Fronk to the following interrogatories of KeySpan Energy, filed on March 23, 2000: KE/USPS-T33-3(a)-(c).

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


KE/USPS-T33-3(d) through (f) have been redirected to the Postal Service for response. Objections to KE/USPS-T33-3(g) and (h) were filed on April 3, 2000.

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
April 4, 2000

RESPONSE OF U.S. POSTAL SERVICE WITNESS FRONK TO
INTERROGATORIES OF KEYSpan ENERGY

KE/USPS-T33-3. Please refer to the Postal Service's institutional response to Interrogatory KE/USPS-T33-2. That interrogatory sought certain information regarding the effect on QBRM recipients of the Board of Governors' rejection, in Docket No. R97-1, of the Postal Service's own proposal to establish a new service called Prepaid Reply Mail (PRM).

- (a) Is it your understanding that the potential customers for Prepaid Reply Mail (PRM) service were high volume BRM recipients who had qualified for the then effective BRMAS BRM per piece fee of 2 cents? If that is not your understanding, please explain.
- (b) Please confirm that, under the Postal Service's fee design proposals in Docket No. R97-1, a potential Prepaid Reply Mail (PRM) customer would have to receive at least 200,000 pieces of PRM annually before the customer would begin to pay lower overall reply mail postage fees than the customer would pay as a QBRM recipient. If you cannot confirm, please explain why not.
- (c) Please confirm that, when the Postal Service derived the per-piece fee for QBRM, the Service assumed that approximately 287 million pieces of high volume BRMAS BRM reply letters would migrate to the proposed Prepaid Reply Mail (PRM) service. See Docket No. R97-1, USPS-T-32, p.42.
- (d) Is it your understanding that when the Board of Governors rejected the Postal Service's own proposal to establish a Prepaid Reply Mail (PRM) service in Docket No. R97-1, the Governors did not modify the Commission's QBRM cost analysis that supported the 5-cent QBRM per piece fee recommended to the Governors? Please explain.
- (e) Is it your understanding that when the Board of Governors rejected the Postal Service's own proposal to establish a Prepaid Reply Mail (PRM) service, the Governors did not modify the Commission's 5-cent QBRM per piece fee that it recommended to the Board of Governors in Docket No. R97-1? Please explain.
- (f) Do you agree that, when the Board of Governors rejected the Postal Service's own proposal to establish the Prepaid Reply Mail (PRM) service, existing high volume BRMAS BRM recipients, who had been paying a per piece fee of 2 cents, had no choice but to use QBRM service and pay a per piece fee of 5 cents, i.e two-and-a-half times the per piece fee they had been paying? If you do not agree, please explain what other options were available to these high volume BRMAS BRM recipients.
- (g) Do you agree that, by rejecting the Postal Service's own PRM proposal and accepting without modification the Commission's QBRM cost analysis and 5-cent per piece rate recommendation, the Board of Governors effectively accepted a QBRM per piece fee that did not reflect 287 million lower-cost BRMAS BRM pieces in the derivation of the unit cost to process QBRM letters. If you do not agree, please explain.

RESPONSE OF U.S. POSTAL SERVICE WITNESS FRONK TO
INTERROGATORIES OF KEYSpan ENERGY

KE/USPS-T33-3 (continued)


- (h) In your opinion, is the current QBRM per piece fee of 5 cents as approved by the Board of Governors based on a cost analysis that overstates the unit cost to process QBRM letters? Please explain.

RESPONSE:

- (a) Yes, in part. In Docket No. R97-1, I testified that PRM volume would also come from certain courtesy reply mail recipients who would qualify (Docket No. R97-1, USPS-T-32, at page 42).
- (b) Confirmed.
- (c) Confirmed.
- (d) – (h) Redirected to the Postal Service.

DECLARATION

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


David R. Fronk

Dated: 4-4-00

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.


Michael T. Tidwell

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2998 Fax -5402
April 4, 2000