CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document, by First-Class Mail, upon the participants in this proceeding.

 Michael W. Hall

Round Hill, VA

May 22, 2000

Exhibit MMA-T-3

BEFORE THE

POSTAL RATE COMMISSION

WASHINGTON, D.C. 20268-0001

Postal Rate and Fee Changes
Docket No. R2000-1

DIRECT TESTIMONY OF

MURY SALLS

ON BEHALF OF

MAJOR MAILERS ASSOCIATION

May 22, 2000

Direct Testimony of Mury Salls

On behalf of

Major Mailers Association

I.
Qualifications

My name is Mury Salls. My business address is 4388 Shackleford Road, Norcross, GA 30093.

I am Executive Vice President of AccuDocs, a document processing company, which mails more than 300 million statements, invoices, and other consumer notices annually. AccuDocs provides document management services from seven production facilities to over 600 clients nationwide. Our clients represent many industries, including telecommunication, financial, insurance, brokerage, utility, and retail. Postage, primarily First-Class, represents a significant portion of the funds expended by AccuDocs, on behalf of these clients, to distribute these critical documents.

I am one of the co-founders and current President of Major Mailers Association, a group of quality First-Class mailers. These mailers use First-Class Mail for the overwhelming share of their mailings; as a general rule, they have no significant interest in other mail classes.

On behalf of Major Mailers Association, I am a representative to the Mailers Technical Advisory Committee, an adjunct to the Postal Service. I co-chaired the First-Class Committee for four years, co-chaired the Classification Reform Letters Implementation Advisory Group and currently serve as the co-chair of the work group for implementation of new acceptance procedures.

I have testified before this Commission in Docket No. MC-95-1.

I received a Bachelor of Science degree in Business Administration in 1983 from the University of Nevada, Reno

II.
Purpose and Scope of Testimony

MMA witness Richard E. Bentley explains why the Postal Service’s proposed additional-ounce rate structure is improper for technical ratemaking reasons. See Exhibit MMA-T-1. The purpose of my testimony is to explain why, from a business perspective, this rate structure is anomalous for the Postal Service and for mailers. I recommend that the Commission focus on this issue now and change the additional-ounce rate structure by extending the 4.6-cent heavy weight discount to pieces weighing between 1 and 2 ounces.

III.
Discussion of Issues

Under current rates, First-Class single piece mail is charged 22 cents for the first additional and each ounce thereafter, and, for presort mail, a heavy weight discount of 4.6 cents applies to letters weighing over 2 ounces. As proposed by the Postal Service in this case, a First-Class single-piece letter weighing between 1.1 ounces and 2 ounces will cost the mailer 23 cents more than a one-ounce letter, and a single-piece letter weighing between 2.1 ounces and three ounces will cost the mailer 46 cents more than a one-ounce letter. This rate/cost relationship should not be accepted, especially since the Postal Service proposes to continue the uniform rate, regardless of weight up to 3.0 ounces, for letters mailed under Standard Mail (A) rates.

From a market-based point of view, the Postal Service’s proposed First-Class rates for the second and third ounces make no sense. Many potential First-Class automation mailers, such as AccuDocs, send out bills to both households and non-households. For the most part, these mailings are light and normally qualify for the first-ounce rate, which currently ranges from $0.27 for Basic Automation to $0.243 for 5-digit Automation mail. However, mailers can and often do include advertising and other messages with their bills. These additional inserts can increase the weight of letters by as much as one ounce or more.

At AccuDocs, significant effort is taken to work with our clients to manage what materials can be included with outgoing bills because of the First-Class threshold rate increases at two and three ounces. As the weight of our mail piece exceeds one ounce, we are quite cognizant of the 22-cent postage “penalty” that awaits us. Under the Postal Service’s proposals in this case, the penalty for mail pieces weighing more than 1 ounce and up to 2 ounces would be 23 cents.

Mailers have several choices about how to distribute these additional bill insert materials to their customers. The first option is to include them along with the bill and pay the additional First-Class postage. As I just stated, this is very expensive, especially when one considers, as the Commission has often observed, that the Postal Service actually incurs little or no additional cost to process these heavier mailings on automated equipment.

Second, mailers can choose simply not to send the insert materials. This particular option does not serve the interests of mailers, their customers, or the Service.

Third, mailers can use another option that is critical to the issue at hand. Mailers can and do “break up” their mailing into two separate mailings—a First-Class mailing limited to one ounce per piece; and a Standard (A) mailing in which each piece can weigh up to three ounces. Under this option, mailers pay substantially less postage than they do under first option, even though the Postal Service incurs significantly greater costs to handle and process twice the number of mail pieces.

Using this last option, we can send up to 3 ounces of advertising or other insert materials at Standard Mail (A) rates, and our postage will be under 18 cents for each letter at the Postal Service’s proposed rates. On the other hand, the First-Class postage from our first option will cost 23 cents just for one additional ounce. Thus, by using the last option, we have quite a cushion of postage savings to pay for the additional costs of printing envelopes, and handling and mailing that we incur.

A simple illustration will serve to demonstrate the uneconomic incentives inherent in the existing additional ounce rate structure for First Class. Suppose AccuDocs plans to mail 10,000 two-ounce automation-compatible, prebarcoded letters that are presorted to 3-digits. Our first option is to send all of the letters via First-Class and pay the two-ounce rate of 50.1 cents.
 Our second option is to split each two-ounce letter into two letters, each weighing one ounce, and mail 10,000 pieces twice—one set of 10,000 letters at the First-Class 3-digit Automation rate of 27.1 cents each, and the second set of 10,000 letters at the Standard Mail (A) rate of 17.6 cents each. Under the second option, our total postage costs are reduced from $5,010 to $4,470, a savings of $540, more than enough to justify the two mailing approach. See Exhibit MMA-3A (Table 1). As an added bonus, we could, if we wish to, send an additional 2 ounces of advertising materials at the Standard Mail (A) rates, without incurring any additional postage charges.

While the two mailings approach may make sense for mailers due to the built-in anomaly in the current rate schedule, that operating procedure makes absolutely no sense for the Postal Service. MMA witness Bentley advises me that it costs the Service considerably more to process 20,000 one-ounce letters than it does to process 10,000 two-ounce letters. In my opinion, it does not make sense to have a rate structure that encourages First-Class mailers to save postage by splitting up their mailings and diverting a portion from First-Class to Standard Class. Such a rate structure does not encourage the efficient use of postal resources or the resources of private sector mailers. Moreover, such a rate structure sends the wrong signal to mailers and ultimately the recipients of these duplicative, wasteful mailings.

MMA witness Bentley proposes that the second-ounce rate for workshare First-Class letters be reduced by extension of the 4.6-cent heavy weight discount to such pieces. Such an approach, combined with the modest increases in the presort discounts MMA is proposing, will help to reduce somewhat the unreasonably high revenue burden workshare mailers currently bear. Extending the heavy weight discount to letters weighing more than 1 ounce also will effectively eliminate the significant rate anomaly that exists in the First-Class rate structure today and will persist under the Postal Service’s First-Class rate proposals. In that regard, using MMA’s 3-digit presort rate of 26.6 cents and applying the 4.6-cent heavy weight discount to the second ounce, reduces the postage cost differential between the one First-Class mailing of 2‑ounce pieces and the two 1-ounce mailings from $540 to $80. See Exhibit MMA-3A (Table 2). As a practical matter, under MMA’s proposal there would no longer be any meaningful incentive for mailers to break up their mailings in the manner I have described.

EXIBIT MMA-3A

Page 1 of 2

	Table 1

Comparison of Alternative Postage Costs for 2-Ounce Letters
(USPS Proposed Rates)

	
	
	
	
	
	
	
	
	

	
	
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	

	
	
	
	First-Class
	Standard
	Total
	

	
	Situation
	Volume
	Rate
	Postage
	Rate
	Postage
	Postage
	

	
	USPS Proposed Rates:
	
	
	
	
	
	
	

	
	2 oz. First Class
	10,000
	 $ 0.501
	 $ 5,010
	
	
	 $ 5,010
	[1]

	
	
	
	
	
	
	
	
	

	
	1 oz. First Class
	10,000
	 $ 0.271
	 $ 2,710
	
	
	 $ 2,710
	

	
	1 oz. Standard
	10,000
	
	
	 $ 0.176
	 $ 1,760
	 $ 1,760
	

	
	Total
	
	
	
	
	
	 $ 4,470
	[2]

	
	
	
	
	
	
	
	
	

	
	Split Mailing Savings
	
	
	
	
	
	 $ 540
	[3]

	(1) Illustrative quantity
	[3] [1] - [2]

	(2) USPS proposed rates for 3-digit First-Class Automation

	(3) (1) x (2)

	(4) USPS proposed rates for 3-digit Standard Automation with BMC discount

	(5) (1) x (4)

	(6) (3) or (5) as appropriate

EXIBIT MMA-3A

Page 2 of 2

	Table 2

Comparison of Alternative Postage Costs for 2-Ounce Letters
(MMA Proposed Rates)

	
	
	
	
	
	
	
	
	

	
	
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	

	
	
	
	First-Class
	Standard
	Total
	

	
	Situation
	Volume
	Rate
	Postage
	Rate
	Postage
	Postage
	

	
	MMA Proposed Rates:
	
	
	
	
	
	
	

	
	2 oz. First Class
	10,000
	 $ 0.450
	 $ 4,500
	
	
	 $ 4,500
	[1]

	
	
	
	
	
	
	
	
	

	
	1 oz. First Class
	10,000
	 $ 0.266
	 $ 2,660
	
	
	 $ 2,660
	

	
	1 oz. Standard
	10,000
	
	
	 $ 0.176
	 $ 1,760
	 $ 1,760
	

	
	Total
	
	
	
	
	
	 $ 4,420
	[2]

	
	
	
	
	
	
	
	
	

	
	Split Mailing Savings
	
	
	
	
	
	 $ 80
	[3]

	(1) Illustrative quantity
	[3] [1] - [2]
	

	(2) MMA proposed rates for 3-digit First-Class Automation

	(3) (1) x (2)

	(4) USPS proposed rates for 3-digit Standard Automation with BMC discount

	(5) (1) x (4)

	(6) (3) or (5) as appropriate

� For purposes of this example, I have used the Postal Service’s proposed 3-digit Automation rate of 27.1 cents for the first ounce and 23 cents for the second ounce.

