
BEFORE THE

POSTAL RATE COMMISSION

WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES

 Docket No. R2000-1

Major Mailers Association’s First Set Of Interrogatories

And Requests For Production Of Documents

To USPS Witness Richard Patelunas

Pursuant to Rules 25, 26, and 27 of the Commission's Rules of Practice, Major Mailers Association herewith submits the following interrogatories and document production requests to United States Postal Service witness Richard Patelunas: MMA/USPS-ST44-1-9. If the designated witness is unable to answer any of these questions, please direct them to the appropriate witness who can provide a complete response.

Respectfully submitted,

 Major Mailers Association

 By:

Michael W. Hall

34693 Bloomfield Road

Round Hill, Virginia 20141

540-554-8880

Counsel for

Major Mailers Association

Dated: Round Hill, VA

July 24, 2000

CERTIFICATE OF SERVICE
I hereby certify that I have this day served the foregoing discovery request upon the United States Postal Service, Ted P. Gerarden, the Designated Officer of the Commission, and participants who requested service of all discovery documents, in compliance with Rules 12, 26, and 27 of the Commission’s Rules of Practice.

Dated this 24th day of July 2000.

 Michael W. Hall
Major Mailers Association’s First Set Of Interrogatories

And Document Requests To USPS Witness Richard Patelunas

MMA/USPS-ST44-1
Please refer to EXHIBIT USPS-ST-44Y which splits up Standard Mail (A) Single Piece costs between First Class and Priority.

(a) For what time period are the costs shown on pages 1-6?

(b) Please confirm that the cost figures shown are exact dollar figures (as opposed to thousands of dollars). If you cannot confirm, please explain.

(c) Please confirm that the cost analysis shown in this exhibit applies only to the first quarter of FY 99. If you cannot confirm, please explain.

(d) Please confirm that the costs for the second, third and fourth quarters of FY 99 were attributed to First-Class and Priority Mail using the In-Office Cost System. If you cannot confirm please explain.

(e) Please confirm that the costs are split up between First-Class and Priority on a 95%/5% basis, respectively

(f) Are the Standard Mail (A) Single Piece volumes also split up between First-Class and Priority on a 95%/5% basis? If not, please explain.

(g) Does this analysis assume that the unit cost of pieces being split up between First-Class and Priority is the same even though lighter weight pieces shift to First-Class and higher weight pieces shift to Priority? If not, please explain.

(h) If your answer to part (g) is yes, please explain why the unit costs are assumed to be the same, i.e. independent of weight and/or shape.

(i) Please confirm that when you prepared your testimony and the Postal Service’s FY 1999 Update, you had actual data (i.e. data from Q3 and Q4 of FY 1999 and Q1 and Q2 of FY 2000) that accounted for all migrations of Standard Mail (A) Single Piece and Priority Mail to First-Class Single Piece mail. If you cannot confirm, please explain why not

(j) Please explain why you did not simply use actual data regarding migrations of Standard Mail (A) Single Piece and Priority Mail to First-Class Single Piece mail in order to determine TYBR and TYAR volumes of First-Class Single Piece mail.

MMA/USPS-ST44-2
Please refer to EXHIBIT USPS-ST-44W where you list updated volume variable costs by subclass for the test year after rates. Please provide the volumes and revenues associated with those costs by filling in the attached table marked “Attachment to MMA/USPS-ST44-2.” Please provide the sources for each figure as well.
MMA/USPS-ST44-3
Please refer to EXHIBIT USPS-ST-44W where you list updated volume variable costs by subclass for the test year after rates. Please provide the volumes and revenues associated with those costs by filling in attached table marked “Attachment to MMA/USPS-ST44-3.” Please provide the sources for each figure as well.
MMA/USPS-ST44-4
Please refer to the attachment to this interrogatory marked “Attachment to MMA/USPS-ST44-4” that compares the updated test year after rates volume variable costs by subclass from EXHIBIT USPS-ST-44W with the original (revised) test year after rates volume variable costs by subclass from USPS-T-32B.

(a) Please confirm that all of the cost figures, differences and percent differences are correct. If you cannot confirm, please make any necessary corrections and explain each of those corrections separately.

(b) Please provide a full, detailed explanation for each of the changes that affect:

1) First-Class Single Piece

2) First-Class Presorted

3) Standard Mai (A) Regular

4) Standard Mail (A) ECR

MMA/USPS-ST44-5
Please refer to the attachment to this interrogatory marked “Attachment to MMA/USPS-ST44-5” that compares the updated test year before rates volume variable costs by subclass from EXHIBIT USPS-ST-44W with the original (revised) test year after rates volume variable costs by subclass from USPS-T-32B.

(a) Please confirm that all of the cost figures, differences and percent differences are correct. If you cannot confirm, please make any necessary corrections and explain those corrections.

(b) Please provide a full, detailed explanation for each of the changes that affect:

1) First-Class Single Piece

2) First-Class Presorted

3) Standard Mai (A) Regular

4) Standard Mail (A) ECR

MMA/USPS-ST44-6
Please refer to section III of your testimony where you discuss “UPDATES IN ADDITION TO THE FY 99 CRA”. Can you disaggregate the changes in the volume variable costs depending upon whether they originate from updates in the FY 99 billing determinants or other corrections and updates? If so, please provide the separate impacts of each of the changes as shown in the attachment to this interrogatory marked “Attachment to MMA/USPS-ST44-6.” If you cannot do so, please explain why not.

MMA/USPS-ST44-7
Please refer to USPS-ST-44A.

(a) Please confirm that the Postal Service projects a $275.3 million loss in the test year after rates? If you cannot confirm, please provide the correct net revenue impact of the updated costs to FY 1999.

(b) Is the $275.3 million loss acceptable in order for the Postal Service to meet its breakeven mandate? Please explain.

(c) If your answer to part (b) is no, please explain what changes the Postal Service has made to its originally proposed rates in order for it to break even.

MMA/USPS-ST44-8
Please provide the volume variable costs using the Commission’s cost attribution methodology, in addition to the volumes and revenues for the test year after rates, by filling in the attached table marked “Attachment to MMA/USPS-ST44-8.” Please provide the sources for each figure as well.
MMA/USPS-ST44-9
Please provide the volume variable costs using the Commission’s cost attribution methodology, in addition to the volumes and revenues for the test year before rates, by filling in the attached table marked “Attachment to MMA/USPS-ST44-9.” Please provide the sources for each figure as well.
