

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

RECEIVED
APR 7 4 53 PM '00
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2000

Docket No. R2000-1

REVISED RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF
THE OFFICE OF THE CONSUMER ADVOCATE (ERRATUM)
(OCA/USPS-69)

The United States Postal Service hereby provides notice that it is filing a revised response to the following interrogatory of the Office of the Consumer Advocate:
OCA/USPS-69.

In the original response, filed March 20, 2000, the booking factor was not applied to the shortpaid/overpaid volume estimates. The correction of that error is reflected in the attached revised response, which supersedes the original response.

The interrogatory is stated verbatim and is followed by the revised 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
April 7, 2000

**RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF THE OFFICE OF THE CONSUMER ADVOCATE
(REVISED 4/7/2000)**

OCA/USPS-69 Refer to OCA/USPS-23 through OCA/USPS-27 and OCA/USPS-33 and the response thereto filed on February 10, 2000. Provide the amount of, or an estimate of the amount of, the total underpayment of postage and the total overpayment of postage. Identify the period to which the amounts or estimates pertain (e.g., PFY99). Provide any available breakdown or estimate of breakdown of the underpayment and/or overpayment amounts. Provide related documents, including reports, estimates, or studies relating to incorrect postage payments.

RESPONSE:

See attached spreadsheets.

**RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF THE OFFICE OF THE CONSUMER ADVOCATE
(REVISED 4/7/2000)**

**FIRST CLASS SINGLE-PIECE LETTERS, FLATS, AND IPPs
GFY 1999**

<u>Short Paid Amount/Pc</u>	<u>GFY 1999 Volume</u>	<u>Short Paid Revenue</u>
\$0.010	240,307,959	2,403,080
\$0.110	27,634,683	3,039,900
\$0.120	7,006,134	841,105
\$0.130	10,095,228	1,312,081
\$0.220	182,194,754	40,082,925
\$0.230	69,969,226	16,092,868
\$0.320	14,105,706	4,513,059
\$0.330	26,366,945	8,700,718
\$0.440	11,508,380	5,063,688
\$0.460	3,772,444	1,735,325
\$0.660	3,790,527	2,501,746
\$0.690	1,248,497	861,463
\$0.880	1,676,497	1,475,314
\$0.920	574,504	528,544
Varies	115,666,379	29,478,296
	715,917,863	118,630,112

<u>Over Paid Amount/Pc</u>	<u>GFY 1999 Volume</u>	<u>Over Paid Revenue</u>
\$0.090	73,038,739	6,573,546
\$0.110	167,064,503	18,377,122
\$0.220	344,747,613	75,844,474
\$0.230	129,050,233	29,681,553
\$0.310	42,468,584	13,165,216
\$0.320	44,000,835	14,080,268
\$0.330	94,745,227	31,265,926
\$0.440	38,742,656	17,046,742
\$0.460	7,335,555	3,374,356
\$0.660	10,435,789	6,887,622
\$0.690	1,973,343	1,361,607
\$0.880	3,058,968	2,691,892
\$0.920	1,207,775	1,111,154
Varies	340,507,613	87,050,590
	1,298,377,433	308,512,068

**RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF THE OFFICE OF THE CONSUMER ADVOCATE
(REVISED 4/7/2000)**

**FIRST CLASS SINGLE-PIECE NONSTANDARD LETTERS, FLATS, AND IPPs
GFY 1999**

Short Paid	GFY 1999	Short Paid
<u>Amount/Pc</u>	<u>Volume</u>	<u>Revenue</u>
\$0.110	39,538,493	4,349,190
Varies	7,526,217	468,161
	47,064,710	4,817,351

Over Paid	GFY 1999	Over Paid
<u>Amount/Pc</u>	<u>Volume</u>	<u>Revenue</u>
\$0.110	53,497,000	5,884,670
\$0.120	18,581,634	2,229,796
\$0.210	5,017,069	1,053,584
\$0.220	12,813,944	2,819,067
Varies	26,197,152	12,699,776
	116,106,799	24,686,893

**RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF THE OFFICE OF THE CONSUMER ADVOCATE
(REVISED 4/7/2000)**

**FIRST CLASS SINGLE-PIECE CARDS
GFY 1999**

Short Paid <u>Amount/Pc</u>	GFY 1999 <u>Volume</u>	Short Paid <u>Revenue</u>
\$0.200	1,748,210	349,642
Varies	1,519,929	83,700
	3,268,139	433,342

Over Paid <u>Amount/Pc</u>	GFY 1999 <u>Volume</u>	Over Paid <u>Revenue</u>
\$0.120	40,857,502	4,902,900
\$0.130	81,112,882	10,544,675
Varies	42,790,592	1,534,252
	164,760,976	16,981,827

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 "Michael T. 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
April 7, 2000