

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

RECEIVED
Nov 2 4 49 PM '01
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF MAGAZINE PUBLISHERS OF AMERICA
REDIRECTED FROM WITNESS SCHENK
(MPA/USPS-T43-4(b) and 5(b))

The United States Postal Service hereby provides the responses to the following interrogatories of Magazine Publishers of America: MPA/USPS-T43-4 (b) and 5 (b), filed on October 19, 2001. Interrogatories MPA/USPS-T43-4 (b) and 5 (b) were redirected from witness Schenk.

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

Nan K. McKenzie

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-3089 Fax -5402
November 2, 2001

**RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORY OF
MAGAZINE PUBLISHERS OF AMERICA REDIRECTED FROM WITNESS SCHENK**

MPA/USPS-T43-4. In Section II of your testimony, you discuss your methodology for calculating cost savings from reduced bundle breakage.

- (b) Please confirm that the cost savings, as modeled using USPS-LR-J-61, from presorting also results from replacing piece sorting with bundle sorting, which is a less expensive activity on a per-piece basis. If not confirmed, please explain fully.

RESPONSE:

- (b) Not confirmed. The purpose of the cost studies found in USPS LR-J-61 is discussed in USPS-T-24, page 1 at 2-4.

This testimony discusses the cost studies that estimate the test year volume variable mail processing unit costs for the First-Class Mail, Periodicals, and Standard Mail presort flats rate categories.

The cost studies found in USPS LR-J-61 estimate total mail processing units costs for the flats rate categories; they do not measure any cost savings.

**RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORY OF
MAGAZINE PUBLISHERS OF AMERICA REDIRECTED FROM WITNESS SCHENK**

MPA/USPS-T43-5. Please refer to Section III of your testimony.

- (b) Please confirm that implementing the LOT requirement does not require significant changes to city-carrier operational procedures. If not confirmed, please explain fully.

RESPONSE:

- (b) Confirmed.

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.

Nan K. McKenzie

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
November 2, 2001

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

RECEIVED
Nov 2 4 49 PM '01
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSE OF UNITED STATES POSTAL SERVICE
TO INTERROGATORY OF MAGAZINE PUBLISHERS OF AMERICA
REDIRECTED FROM WITNESS SCHENK
(MPA/USPS-T43-4(b) and 5(b))

The United States Postal Service hereby provides the responses to the following interrogatories of Magazine Publishers of America: MPA/USPS-T43-4 (b) and 5 (b), filed on October 19, 2001. Interrogatories MPA/USPS-T43-4 (b) and 5 (b) were redirected from witness Schenk.

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

Nan K. McKenzie

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-3089 Fax -5402
November 2, 2001

**RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORY OF
MAGAZINE PUBLISHERS OF AMERICA REDIRECTED FROM WITNESS SCHENK**

MPA/USPS-T43-4. In Section II of your testimony, you discuss your methodology for calculating cost savings from reduced bundle breakage.

- (b) Please confirm that the cost savings, as modeled using USPS-LR-J-61, from presorting also results from replacing piece sorting with bundle sorting, which is a less expensive activity on a per-piece basis. If not confirmed, please explain fully.

RESPONSE:

- (b) Not confirmed. The purpose of the cost studies found in USPS LR-J-61 is discussed in USPS-T-24, page 1 at 2-4.

This testimony discusses the cost studies that estimate the test year volume variable mail processing unit costs for the First-Class Mail, Periodicals, and Standard Mail presort flats rate categories.

The cost studies found in USPS LR-J-61 estimate total mail processing units costs for the flats rate categories; they do not measure any cost savings.

**RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORY OF
MAGAZINE PUBLISHERS OF AMERICA REDIRECTED FROM WITNESS SCHENK**

MPA/USPS-T43-5. Please refer to Section III of your testimony.

- (b) Please confirm that implementing the LOT requirement does not require significant changes to city-carrier operational procedures. If not confirmed, please explain fully.

RESPONSE:

- (b) Confirmed.

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.

Nan K. McKenzie

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
November 2, 2001