

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

RECEIVED
Nov 13 2 15 PM '01

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

INTERROGATORIES OF
ASSOCIATION FOR POSTAL COMMERCE
TO USPS WITNESS MOELLER
(POSTCOM/USPS-T-32-9-10)

Pursuant to Sections 25 and 26 of the rules of practice, the Association for Postal Commerce submits the attached interrogatories to USPS witness Moeller: PostCom /USPS-T-32-9-10.

Respectfully submitted,

Ian D. Volner
N. Frank Wiggins
Venable, Baetjer, Howard & Civiletti, LLP
1201 New York Avenue, N.W.
Suite 1000
Washington, DC 20005-3917

Counsel for Association for Postal Commerce

November 13, 2001

POSTCOM/USPS-T32-9. Please refer to Table 1 below, USPS-LR-J-132, USPS-LR-J-60, USPS-LR-J-61, and USPS-LR-J-68.

Table 1. Standard Regular Pound Rate, Standard Mail Transportation Costs, and Standard Mail Crossdocking Costs

Category	Proposed Pound Rate	Transportation Cost Per Pound	Crossdocking Cost Per Pound	Trans/Cross Cost Per Pound	Pound Rate Minus Trans/Cross Cost per Pound
	[1]	[2]	[3]	[4]=[2]+[3]	[5]=[1]-[4]
Origin-Entered	\$0.708	\$0.139	\$0.046	\$0.185	\$0.523
DBMC	\$0.608	\$0.042	\$0.025	\$0.067	\$0.541
DSCF	\$0.583	\$0.027	\$0.011	\$0.038	\$0.545

[1] USPS-LR-I-132, WP 1, Page Z

[2] Calculated From USPS-LR-J-68, Appendix B, Table 9

[3] Calculated From USPS-LR-J-68, Appendix C, Table 1

(a) Please confirm that all of the figures in Table 1 are correct. If not confirmed, please provide the correct figures and provide citations of the data that you used to calculate the correct figures.

(b) Please confirm that the Standard Mail dropship cost avoidance model (USPS-LR-J-68) calculates crossdocking and transportation costs per pound (rather than per piece) and that the reason why the dropship cost avoidance model calculates crossdocking and transportation costs per pound (rather than per piece) is that these costs vary primarily with weight (as opposed to mail volume). If not confirmed fully, please explain your response.

(c) Please confirm that the Standard Regular mail processing and delivery cost estimates (USPS-LR-J-60, USPS-LR-J-61, and USPS-LR-J-117) are calculated on a per-piece basis (not a per-pound basis) and the reason for this is that these costs vary primarily with mail volume (as opposed to weight). If not confirmed fully, please explain your response.

(d) Are there any significant Standard Mail costs other than crossdocking and transportation costs that vary primarily with weight (as opposed to number of pieces)? If so, please identify and quantify these other costs.

POSTCOM/USPS-T32-10. Please refer to your response to VP/USPS-T32-1(b) where you state, "However, if the rate were available and the pieces were prepared as automation letters, it is my understanding that the criteria for processing on automation equipment include dimensions such as length, height and thickness, not necessarily weight. Thus, the fact that a letter-shaped piece meeting all the requirements for automation compatibility happens to weigh between 3.3 and 3.5 ounces should not affect whether it is processed on automation equipment." Please confirm, given the adoption of your proposals, that you believe a Standard Mail automation letter weighing between 3.3 ounces and 3.5 ounces is as likely to be processed on automation equipment as a Standard Mail automation letter weighing less than 3.3 ounces.

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the rules of practice.

N. Frank Wiggins
Venable, Baetjer, Howard & Civiletti, LLP
1201 New York Avenue, N.W., Suite 1000
Washington, DC 20005-3917
202.962.4957
nfwiggins@venable.com
Counsel for Association for Postal Commerce

November 13, 2001