

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

RECEIVED
Nov 21 5 31 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
WITNESS HOPE TO INTERROGATORIES OF VAL-PAK DIRECT
MARKETING SYSTEMS, INC. AND VAL-PAK DEALERS' ASSOCIATION, INC.
(VP/USPS-T31—36-37)**

The United States Postal Service hereby provides the responses of witness Hope to the following interrogatories of Val-Pak Direct Marketing Systems, Inc. and Val-Pak Dealers' Association: VP/USPS-T31—36-37, filed on November 8, 2001. Interrogatory VP/USPS-T31-38 was redirected to 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

Anthony Alverio
Attorney

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
November 21, 2001

**RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS HOPE TO
INTERROGATORIES OF VAL-PAK DIRECT MARKETING SYSTEMS, INC.
AND VAL-PAK DEALERS' ASSOCIATION, INC.**

VP/USPS-T31-36:

Please refer to your testimony, page 13, Table #3.

- a. The source note under Table #3 refers to "W1, page Y for Revenue." Please provide the precise cell references on page Y of WP1 where both the Before Rates and After Rates unit revenue figures shown in your Table #3 can be found.
- b. If the unit revenue figures shown in your Table #3 are not contained on page Y of WP1, please provide all data necessary to replicate the unit revenue figures shown in your Table #3, and cite the source for each datum. Specifically, for the numerator and denominator of the unit revenue figures in your Table #3, please provide:
 - (i) Before rates total revenues for piece-rated and pound-rated pieces above and below the 3.0 ounce dividing line.
 - (ii) Before rates volumes for piece-rated and pound-rated pieces above and below the 3.0 ounce dividing line.
 - (iii) Before rates total revenues for piece-rated and pound-rated pieces above and below the 3.5 ounce dividing line.
 - (iv) Before rates volumes for piece-rated and pound-rated pieces above and below the 3.5 ounce dividing line.
 - (v) After rates total revenues for piece-rated and pound-rated pieces above and below the 3.0 ounce dividing line.
 - (vi) After rates volumes for piece-rated and pound-rated pieces above and below the 3.0 ounce dividing line.
 - (vii) After rates total revenues for piece-rated and pound-rated pieces above and below the 3.5 ounce dividing line.
 - (viii) After rates volumes for piece-rated and pound-rated pieces above and below the 3.5 ounce dividing line.

RESPONSE:

- a. The figure used for Before Rates piece-rated pieces, 0.14245, can be found in USPS-LR-J-131, WP1, page Y ("ECR TYBR TYAR REV"), column 4, line 15 (spreadsheet column I, row 23). The figure used for Before Rates pound-rated pieces is 0.20655, can be found in USPS-LR-J-

**RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS HOPE TO
INTERROGATORIES OF VAL-PAK DIRECT MARKETING SYSTEMS, INC.
AND VAL-PAK DEALERS' ASSOCIATION, INC.**

131, WP1, page Y ("ECR TYBR TYAR REV"), column 4, line 16
(spreadsheet column I, row 24).

The figure used for After Rates unit revenue for piece-rated pieces, 0.15074, can be found in USPS-LR-J-131, WP1, page Y ("ECR TYBR TYAR REV") column 6, line 15 (spreadsheet column L, row 23). The figure used for After Rates unit revenue for pound-rated pieces, 0.20887, can be found in USPS-LR-J-131, WP1, Page Y ("ECR TYBR TYAR REV"), column 6, row 16 (spreadsheet column L, row 24).

Incidentally, the heading on Table #3 of my testimony, "Comparison of Cost Coverages for Piece-Rated vs. Pound-Rated ECR Nonletters" is imprecisely labeled, as the table provides unit revenue and unit cost for *total ECR volume*, including letters. The testimony text on page 12, lines 7 to 11 and on page 13, lines 1 to 9 discusses comparison of piece-rated pieces to pound-rated pieces, which is an accurate description of both the intent and content of Table #3.

- b. Not applicable.

**RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS HOPE TO
INTERROGATORIES OF VAL-PAK DIRECT MARKETING SYSTEMS, INC.
AND VAL-PAK DEALERS' ASSOCIATION, INC.**

VP/USPS-T31-37:

Please refer to your testimony, page 13, Table #3.

- a. The source note under Table #3 refers to "USPS-LR-J-59 for Estimated Test Year Costs." Library reference USPS-LR-J-59 contains six files, and each file contains a number of spreadsheets. Please provide the precise files, spreadsheets and cell references in USPS-LR-J-59 where both the piece-rated and pound-rated unit cost figures shown in your Table #3 can be found.
- b. If the unit cost figures shown in your Table #3 are not explicitly contained in any of the files and spreadsheets in USPS-LR-J-59, please provide all data necessary to replicate the unit cost figures shown in your Table #3, and cite the source for each datum. Specifically, for the numerator and denominator of the unit cost figures in your Table #3, please provide:
 - (i) Total costs for piece-rated and pound-rated pieces above and below the 3.0 ounce dividing line.
 - (ii) Volumes used to compute unit costs for piece-rated and pound-rated pieces above and below the 3.0 ounce dividing line.
 - (iii) Total costs for piece-rated and pound-rated pieces above and below the 3.5 ounce dividing line.
 - (iv) Volumes used to compute unit costs for piece-rated and pound-rated pieces above and below the 3.5 ounce dividing line.

RESPONSE:

- a. The unit costs provided in Table #3 were provided by witness Schenk. Those costs, as revised, are presented in USPS-LR-J-58, Workbook LR58AECR_revised.xls, Spreadsheet "ECR all (detailed)", cells B25 and B26, respectively, for piece-rated and pound-rated pieces using the 3.0 ounce dividing line, and cells E25 and E26, respectively, for piece-rated and pound-rated pieces using the 3.5 ounce dividing line. I understand from witness Schenk that errata to LR-J-58 containing the Workbook

**RESPONSE OF UNITED STATES POSTAL SERVICE WITNESS HOPE TO
INTERROGATORIES OF VAL-PAK DIRECT MARKETING SYSTEMS, INC.
AND VAL-PAK DEALERS' ASSOCIATION, INC.**

LR58AECR_revised.xls will be filed shortly. The changes are minor and do not affect my conclusions.

- b. See response to subpart (a), above.

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.

Anthony Alverno

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2997; Fax -6187
November 21, 2001