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

RECEIVED

May 22 4 43 PM '00

POSTAL BATE COMMISSION OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2000

Docket No. R2000-1

RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORIES OF MAGAZINE PUBLISHERS OF AMERICA (MPA/USPS-53-61 and 62-64)

The United States Postal Service hereby provides its responses to the following interrogatories of Magazine Publishers of America: MPA/USPS–53-61 and 62-64, filed on May 8, 2000. A partial objection to interrogatory MPA/USPS–60 was filed on May 18, 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

Susan M. Duchek

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2990 Fax –5402 May 22, 2000

MPA/USPS-53 (Follow-up to MPA/USPS-16). Please explain why the values on Lines E1 and E2 of the Attachment do not sum to the figure of \$314.689.557.06 shown as the "Sub-total". Please provide the definition(s) and value(s) for any missing data Item(s). Please supply documentation of administrative standards and procedures governing the practice and limitations on financial terms associated with contract renewals.

RESPONSE

The attachment contains the results of a data entry error. The figure

\$241,123,748.73 should have been \$266,050,448.73. With this change, the

subtotal on the attachment reconciles with the two lines above it. For

documentation, see the attached excerpt from the Purchasing Manual.

Purchasing

4.5.6.b

Contents

related requirements determined to be in the best interest of the Postal Service.

- 4.5.5.e Alternatives to Contracts. The following may be used to obtain mail transportation services:
 - 1. Domestic Air Transportation Services. Transportation of mail between points within the state of Alaska performed by scheduled air carriers and paid for at rates of compensation established by the Department of Transportation in its service mail rate orders (30 U.S.C. 5402(f)).
 - 2. International Ocean Transportation. International ocean transportation services may be obtained on a per-pound basis by tender. Mail of all classes and empty mail equipment may be tendered to U.S. and foreign-flag steamship companies for transportation in accordance with the scheduled rates Exhibit 4.5.5, unless the responsible Manager has negotiated other rates. Mail may be tendered at postal facilities for transport by the steamship company to the pler, or at the carrier's facility. The schedule or negotiated rates include any costs incurred for such transport.
 - 3. International Air Transportation. International air transportation services other than those for which the Postal Service has contracting authority under Title 39 U.S.C. 5402(a) and (b) and 49 U.S.C. 1375(e)(5) must be obtained from carriers with permits and reimbursed pursuant to Department of Transportation service mail rate orders as long as it is required by law.

4.5.6 Renewal of Contracts

4.5.6.a General. Competitively awarded regular and temporary mail transportation contracts may be renewed by the mutual agreement of the Postal Service and the supplier. Regular or temporary highway and inland water contracts that have been wholly subcontracted less than six months before their expiration date (except those subcontracted by an immediate family member of a deceased or incompetent supplier) may not be renewed. Wholly subcontracted contracts that have been in effect for greater than six months are eligible for renewal and may be renewed by mutual agreement between the Postal Service and the subcontractor, by which the subcontractor becomes the prime supplier under the renewal contract.

4.5.6.b Characteristics of Renewal Contracts

- 1. Duration. The renewal term of a temporary contract may not exceed two years, and the renewal term of a regular contract may not exceed the greater of four years or the original contract term.
- 2. Service. The service provided at the beginning of the renewal term must be the same as that existing at the end of the previous contract term.
- 3. Contract Rate. The contract rate at the beginning of the contract renewal term must be the contract rate in existence at the end of the previous contract term.

ATTALHMENT MAA/USP5-53 FAUE 20F 2

Contents Purchasing Manual

4.5.6.c Renewal Procedures

- 1. Establishing Requirements. Before entering into discussions for the renewal of a contract, the purchase team must determine the need to be met by the renewal contract and a reasonable rate for the service which will meet that need.
- Determining Satisfactory Service. Contracts should not be renewed with suppliers who are currently providing less than satisfactory service. Faults in service which do not rise to the level of deficiencies and thus would justify termination for default, may be sufficient to support a determination not to renew.
- 3. Negotiating Service and Price. Having determined that a contract is appropriate for renewal, the contracting officer with the assistance of the purchase team enters into discussions with the supplier on the terms of the renewal contract. Before agreeing to the final terms, the purchase team must determine that renewal offers the best value and most advantageous alternative to the Postal Service, price and other factors considered. For the purpose of this determination, "other factors" may include the benefits of continuity of service and the potential costs of disruption arising out of resolicitation.
- 4. Contract Modifications, Renewal, Resolicitation. If agreement is reached on the renewal terms, the existing contract is modified to reflect any adjustments in service and rates. If a contract will not be renewed, or terms for renewal cannot be agreed upon in whole or in part, any continuing service requirement may be the subject of a new competitive solicitation.
- 5. Documentation. The determinations made throughout the renewal process must be thoroughly documented in the contract renewal file.
- 4.5.6.d Restrictions. Emergency contracts may not be renewed.
- 4.5.6.e Clause B-78, Renewal, must be included in transportation contracts that may be considered for renewal.

4.5.7 Extension and Short-Term Renewal of Contracts

- 4.5.7.a When appropriate, contracting officers may issue modifications extending the term of a contract, as distinct from the renewal of a contract (see 4.6.6).
- 4.5.7.b The contract term may be extended in increments of up to one year, provided the extension does not result in a total term of more than two, four, or six years, whichever is the allowable maximum contract term. The extension must be made with the consent of the supplier by a supplemental agreement (see 6.5.1.c), and the need for the extension must be documented in the contract file.
- 4.5.7.c Pending full renewal in accordance with 4.5.6, an expiring contract that is eligible for renewal may be renewed for short terms of up to one year by mutual agreement of the parties. When the full renewal is approved, the short-term renewal may be converted into a full-term renewal to cover the full remaining term of the contract.

MPA/USPS-54 (Foliow-up to MPA/USPS-17c). Regarding the "study of transportation utilization" referenced in the response to 17c, please describe the scope of work and provide the estimated date of completion for this study. Regarding the "reductions in unutilized capacity" referenced in the response, please provide the best available estimate of dollar savings by transportation mode and cost account that are expected to result from these reductions in FYO1. For any such dollar savings estimates that are not available, please indicate when they are expected to be available. For each dollar savings estimate that is supplied, please indicate the proportion that is already reflected in the Postal Service's development of test year costs, and provide corresponding documentation.

RESPONSE

Although the scope of the study will ultimately cover the entire network, the transportation utilization study is in its infancy and, therefore, no savings have been identified. The effort involves reviewing utilization on a city-by-city and route-by-route basis. After the feasibility phase, which is now underway, additional testing will be performed at major P&DCs and BMCs. Completion of the study is targeted for the middle of FY 2001. No savings from this effort have been included in the development of test year costs.

MPA/USPS-55 (Follow-up to MPA/USPS-23). Please confirm that Amtrak Roadrailers are used by USPS in service that is most analogous to inter-SCF highway transportation, If not confirmed, please explain.

RESPONSE

The Postal Service has no data on the mix of mail on Roadrailets. It is generally thought that Roadrailers may be used for mail with a three-day service commitment (such as certain First-Class Mail), and for other time-sensitive mail that originates in bulk at sites, such as printing plants, that are not adjacent to an Amtrak route. Roadrailers are a hybrid service that combines operational aspects of freight rail with service responsiveness of direct long-haul highway transport.

MPA/USPS-56 (Follow-up to MPA/USPS-30). Regarding the \$100 million future cost reduction referenced in the response, please provide the best available estimate of dollar savings by cost account that are expected to result in FYO1. Please identify the proportion of each dollar savings estimate that is already reflected in the Postal Service's development of test year costs, or in the response to the follow-up to MPA/USPS-17c. Please provide corresponding documentation.

RESPONSE

The reduction of \$100 million is dependent on the Postal Service implementing a

fuel management program, achieving reduction in trailer leasing, and reduction in

overall transportation miles traveled. These are targets, not savings estimates.

No estimates in total or by account have been made for FY 2001 or are included

in the test year.

MPA/USPS-57 (Follow-up to MPA/USPS-31b.) Please provide all documentation of the magnitude of highway cost increases and rail cost decreases associated with any conversion of freight rail traffic to highway contracts that is incorporated in the development of test year costs. Please provide documentation of the magnitude of any other cost increases that are projected in the test year as a result of changes in freight rail characteristics.

Response

There are no cost changes in the development of test year costs associated with any conversion of freight rail traffic to highway contracts. There are no cost changes in the development of test year costs associated with changes in freight rail characteristics.

MPA/USPS-58 (Follow-up to MPA/USPS-44). For Amtrak capacity procured on a linear foot basis, please provide the best available estimate of the proportion of procured Amtrak linear feet associated with each type of equipment. alternatively, please provide the best available estimate of the cubic feet per linear foot relied upon by the Postal Service in dispatching mail for movement in the Amtrak capacity it procures on a linear foot basis.

RESPONSE

The requested estimates are not available.

MPA/USPS-59 (Follow-up to MPA/USPS-45). Please provide the best available estimate of dollar savings by cost account that is expected to result in FYO1 from the anticipated process improvements, cycle time reductions, and possible unit cost reductions, Please identify the proportion of each dollar savings estimate that is already reflected in the Postal Service's development of test year costs, or in the responses to other interrogatories. Please provide corresponding documentation.

RESPONSE

In the transportation area, no cost savings have been identified at this time. As

mentioned in the response to MPA/USPS-54, process improvement initiatives of

this sort in the transportation area are in their early, developmental stages. No

savings estimates in total or by account are available.

MPA/USPS-60 (Follow-up to MPA/USPS-46). Please provide a copy of PS Form 5366, with associated instructions, Please provide the summary Amtrak utilization data derived from Form 5366 in whatever format such data were made available to postal transportation management personnel in BY98.

RESPONSE

A partial objection was filed on May 18, 2000. See the attached copy of the on-

line Form 5366 and instructions.

ᅅ미				eta0 bris emi'i eutrage0 .S eta0 bris emi'i tevine .t										United States Postal Service Reilroad Station Mail Report				
uoileis .7			6. Signature of Transfer Clerk						elsibermetri				Destination			uituo 🔲 .s		
.81 MemeA		noiset? gnives : ton (=). +1			13. (+) Loaded		bebeoinU (-) .21 list bevin					.(.8	• 1				
			Oliver	ATO ziela	zjeliz ^q	Officer	ято	pallets	Jeuro	ято	stellig	Other	нто	tielle ¹	or Read Reiter No.	nolisniised	nięhO	
			<u>-</u>									ļ						ţ
<u> </u>																		Ś
																		_
												·	-					
	······································																	
<u> </u>	<u></u>									<u> </u>								
	<u>.</u>																	
	····		*															
	<u></u>																	
	<u></u>						,					<u>.</u>				<u> </u>		
			5 7 P & 412		<u></u>	<u>ने में अनेही</u>	Lis all tel	in see		£111€.c	114440	an think	1	44444	Bution	£ 44,55,774(54)744)		
	A efficience		•													e station of station		
		.19L														O PUR NO MINU	1601 .91	
	Stoller	-61		Lee Patrice	LYENA we tak													
	heil lato T bestoriutiv	50'																
		5 1'				Last west	1.5 Fardard	inst in			Ritkia	1.0.94 To	eth litt	llianti			<u>Maqaba^a''</u>	
	Carterion - Conversion	3 3 F		u ban Ra Hi Hi Mi		R. F.e.											Z	
99 <u>-</u>] = 7/3	No. Pallets x 2.1426 = F	1												Ma	-	O brue nO snanis	I	

anothernations

3'

С

This form must be completed by postal personnel for every AMTRAK train for each station stop that dispatches or receives mail. 00

.reading - Fill in proper information, which is self-explanatory. 1-S.

Train Mumber - Clearly enter train number. If uncertain of the train number, refer to the Amirak Schedule.

. Viotensions lie2

'9' Origin/Intermediate/Destination - Check one of the boxes marked origin, destination, or intermediate.

. Vioteneloxe lie? ·6-9

Amt Car No. - Enter car number (numerats only) clearly in the appropriate field. 10.

.Violsneigxe-tie2 - bebso./bebsoinU/lishi bevinA .Ef-11

:anoiliniheQ

a. **Pallete** - Enter number of pallets including cardboard boxes on pallets such as Postal Paks and gayloards.

b. OTR - Enter number of OTRs.

c. Other - Enter number of other types of containers.

containers leaving station. Net Leaving Station - Arrived mail minus unloaded mail, plus loaded mail, equals net leaving station. Show net pieces, number of teet, and number of . 11

'SL Hamarka - Explain any irregularities and for local instruction. Number of units loaded or type of units loaded must never be entered in this column.

Total Pleces ON and OFF - Show total number of pleces loaded and unloaded and net pleces leaving station. **'91**

VICENDIAN NOT SHE WARDING

.22. Empty Containers ON and OFF - Show total number of containers loaded or unloaded and net empty containers leaving station.

Atter proper completion, and no later than 30 days after departure of the train, send a legible copy of this form to:

WASHINGTON DC 20260-7137 2167 MH 24 INV-INED 374 ONLIED STATES POSTAL SERVICE STNEMERIUDER ONA SNOTTARERO LADOM NOITATROPSNART HESANAM

PS Form 5366, March 1996 (Reverse)

MPA/USPS-61 (Follow-up to MPA/USPS-T1-12). Please confirm that the figure of 34 percent applies to rail movements whose costs accrue to account number 53143. If not confirmed, please explain. For the (100-78=) 22 percent of non-BMC movements that are not for empty equipment, please indicate the origin and destination facility types that are most commonly served.

RESPONSE

Not Confirmed. The costs associated with empty equipment movements accrue

to account number 53192 - the Rail Empty Equipment account. For the twenty-

two percent of non-BMC movements that are not for empty equipment, the most

commonly served origin and destination facility types are Plant Loaded - BMC

(10%) and Plant Loaded - non-BMC (9%).

MPA/USPS-62. In USPS-LR-I-50 at page 24, total FY98 Amtrak train costs are shown to be \$61537.18428. In USPS-LR-I-1 at page 77, accrued costs for account 53142 (Passenger Train Line Haul Service) are shown to be \$73,031,244. Please itemize the factors that account for the difference between these two figures, including, but not limited to, movement of Roadrailers on Amtrak. Please supply the accrued costs associated with each such itemized factor.

RESPONSE

The total FY98 Amtrak train costs shown in USPS-LR-I-50, at page 24 are

\$61,537,184.28. The source of this number is the Amtrak footage contract that

was effective January 1, 1997. This cost is used solely for sample allocation and

later in the expansion process as cost weightings, as shown in USPS-LR-I-50, at

page 18. The difference between this and the BY98 cost (\$73,031,244) can be

accounted for by the additional Roadrailers (approximately \$4.5 million), Drayage

(over \$2.5 million), and cost increases from 97 to 98.

MPA/USPS-63. Please confirm that empty equipment moved by rail in account number 53192 may include equipment used to transport mail by truck. If not confirmed, please explain.

RESPONSE

Account 53192 is used to record expenses associated with the transportation of

mail transport equipment (e.g., containers, trays, sacks) by rail. The mail

transport equipment may subsequently be used to transport mail by any

appropriate mode of transport (i.e., air, rail, highway, or water).

MPA/USPS-64. Please identify and describe all initiatives to reduce costs and/or improve efficiency in surface transportation in the test year that were not incorporated in the USPS filing, and have not been described and/or quantified in other interrogatory responses. Please provide the best available estimate of the impact of each such initiative on periodicals costs.

RESPONSE

All efforts have already been described elsewhere in MPA/USPS-30; these are

targets not test year savings estimates. Their impact on Periodicals costs is

unknown.

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.

هه.

Susan M. Duchek

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2990 Fax –5402 May 22, 2000