Postal Rate Commission Submited A14/2072006 2:14 pm Filing ID: 55026 Accepted 11/20/2006

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

POSTAL RATE AND FEE CHANGES, 2006

Docket No. R2006-1

REBUTTAL TESTIMONY OF ROGER C. PRESCOTT

On Behalf Of MAIL ORDER ASSOCIATION OF AMERICA

Communications with respect to this document may be sent to:

David C. Todd Patton Boggs, L.L.P. 2550 M Street, N.W. Washington, D.C. 20037-1350 (202) 457-6410 dtodd@pattonboggs.com

)

)

Counsel for Mail Order Association of America

Due Date: November 20, 2006

TABLE OF CONTENTS

I.	PURPOSE OF TESTIMONY 3
II.	SUMMARY AND CONCLUSIONS 6
III.	HISTORICAL CALCULATION OF BASIC RATES FOR ECR MAIL 7
IV.	ECR BASIC RELATIONSHIP TO REGULAR 5-DIGIT AUTOMATION 10
V.	FLAWS IN WITNESS MITCHELL'S PROPOSAL 15
	A. PROPER USE OF THE USPS'S COSTS 15
	B. CONTRIBUTION FOR ECR LETTERS AND FLATS 16
	C. IMPROPER RATE DIFFERENTIAL FOR POUND RATED MAIL 18
	D. IMPACT OF WEIGHT ON COST DIFFERENCES 20
	E. ANOMALIES IN WITNESS MITCHELL'S NONPROFIT POUND RATE . 22
	F. SUMMARY

LIST OF WORKPAPER EXHIBITS

ITEM	TITLE
(1)	(2)

MOAA-LR-1

WP-STDECR-R0621 with MOAA revisions.xls

1	REBUTTAL TESTIMONY			
2	OF			
3	ROGER C. PRESCOTT			
4	My name is Roger C. Prescott. I am an econ	omist and Executive Vice President of the		
5	economic consulting firm of L. E. Peabody & Associates, Inc. The firm's offices are located			
6	at 1501 Duke Street, Suite 200, Alexandria, Virginia 22314 and 5901 N. Cicero Avenue, Suite			
7	504, Chicago, Illinois 60646. I am the same Roger C. Prescott who previously submitted Direct			
8	Testimony in this proceeding on September 6, 2006 on behalf of the Mail Order Association of			
9	America ("MOAA"). My qualifications were attached as Appendix A to my Direct Testimony.			
10	In this proceeding, the rates for Commercial Enhanced Carrier Route ("ECR") mail at			
11	the Basic level as proposed by the United States Postal Service ("USPS") are shown in Table			
12	1 below:			
13 14	Table 1 USPS's Proposed Rates For Commercial ECR Mail - Basic			
		Amount (cents)		
15	Item	Letters Flats		
16	(1)	(2) (3)		
17	1. Piece Rated Mail (Per Piece)	23.3 23.3		
18	2. Pound Rated Mail			

Source: USPS's Request in R2006-1, Attachment A, page 19.

10.1

64.1

10.1

64.1

19

20

21

a. Per Piece

b. Per Pound

The USPS has proposed that piece rated Commercial ECR mail, at the Basic level, pay
 23.3 cents per piece while pound rated Commercial ECR mail at the Basic level, which weighs
 more than 3.3 ounces, pays 10.1 cents per piece and 64.1 cents per pound. Under the USPS's
 proposal, the ECR Basic rates for letters and flats are the same.

1

I. <u>PURPOSE OF TESTIMONY</u>

-3-

2	In this proceeding, Mr. Robert W. Mitchell (VP-T-1) submitted testimony on behalf of
3	Valpak Direct Marketing Systems, Inc. and Valpak Dealers' Association, Inc. ("Valpak")
4	responding to rates for Standard mail submitted by the USPS. Witness Mitchell states that his
5	testimony attempts to: 1) demonstrate that the cost coverages for Standard Regular mail and
6	Standard ECR mail should be modified; 2) support certain changes submitted by the USPS; and,
7	3) propose an alternative set of rates for Regular and ECR mail (Mitchell, page 3). As part of
8	his modifications to the USPS's rate structure, Witness Mitchell suggests changes to the base
9	rates and discounts for Regular and ECR mail which are intended to reflect the differences in
10	the shape of the mail (i.e., letters, flats and parcels).
11	I have been asked by MOAA to evaluate the alternative set of rates presented by Witness
12	Mitchell for ECR mail (item 3 above). In particular, I have been asked to evaluate the impact
13	on rates by incorporating the letter/flat differential that Witness Mitchell proposes for ECR mail
13 14	
	on rates by incorporating the letter/flat differential that Witness Mitchell proposes for ECR mail
14	on rates by incorporating the letter/flat differential that Witness Mitchell proposes for ECR mail entered at the Basic rate level.
14 15	on rates by incorporating the letter/flat differential that Witness Mitchell proposes for ECR mail entered at the Basic rate level. Witness Mitchell has recommended "that 100% of the cost difference [between letters
14 15 16	on rates by incorporating the letter/flat differential that Witness Mitchell proposes for ECR mail entered at the Basic rate level. Witness Mitchell has recommended "that 100% of the cost difference [between letters and flats] be passed through into rates, at the Basic level, in ECR" (Mitchell, page 178). Witness

1

2

3 4	Table 2 <u>Witness Mitchell's Rates For Commercial ECR Mail - Basic</u>			
	Amount (cents)			
5	Item Letters Flats			
6	(1) (2) (3)			
7	Witness Mitchell's Rates 1/			
8	1. Piece Rated Mail (Per Piece)18.520.8			
9	2. Pound Rated Mail			
10	a. Per Piece 3.3 7.6			
11	b. Per Pound 64.1 64.1			
12	Difference from USPS Proposed Rates 2/			
13	3. Piece Rated Mail (Per Piece)-4.8-2.5			
14	4. Pound Rated Mail			
15	a. Per Piece -6.8 -2.5			
16	b. Per Pound 0.0 0.0			
17	1/ Mitchell (VP-T-1), page 190.			

^{18 2/} Lines 1 and 2 above less the values in Table 1 above.

-4-

As shown in Table 2 above, Witness Mitchell's rate for piece rated mail equals 18.5 cents per piece for letters and 20.8 cents per piece for flats (Table 2, line 1). For pound rated mail, Witness Mitchell recommends that the per piece portion of the rates be set at 3.3 cents per piece for letters and 7.6 cents per piece for flats (Table 2, line 2a). The rate per pound suggested by

¹This summary adopts Witness Mitchell's modification of the coverage ratio for Standard Regular and ECR mail. My testimony does not critique his changes to the overall coverage ratios for the Standard mail subclasses. Witness Mitchell has also proposed rates for ECR Nonprofit mail. With the exception of the impact of his recommendation on the ECR Nonprofit pound rate, my Rebuttal Testimony does not critique his proposal for ECR Nonprofit mail.

-5-

1 Witness Mitchell equals 64.1 cents per pound (Table 2, line 2b), the same rate as proposed by 2 the USPS. When compared to the USPS rates, Witness Mitchell's rates for piece rated mail are 4.8 cents per piece less for letters and 2.5 cents per piece less for flats (Table 2, line 3). For 3 4 pound rated mail, Witness Mitchell recommends a decrease of 6.8 cents per piece for letters and 5 2.5 cents per piece for flats (Table 2, line 4a). For the weight portion of the rates for pound rated 6 mail. Witness Mitchell does not change the rate of 64.1 cents per pound proposed by the USPS 7 (Table 2, line 2b and line 4b). 8 The differences between the proposals of the USPS and Witness Mitchell derive from 9 Witness Mitchell's revision to the coverage ratio for ECR mail, the modification of the amount 10 of the discounts proposed by the USPS and his application of his calculated cost differences 11 between letters and flats related to mail processing and delivery costs. I have been requested by 12 MOAA to review the direct testimony, underlying workpapers and interrogatory responses of 13 Witness Mitchell to evaluate the rate differential proposed by Witness Mitchell for letters and flats in ECR mail.² The results of my analyses are summarized under the following topics: 14 II. 15 Summary and Conclusions 16 III. Historical Calculation of Basic Rates for ECR Mail 17 IV. ECR Basic Relationship to Regular 5-Digit Automation V. 18 Flaws in Witness Mitchell's Proposal

²Witness Mitchellalso proposes a revised rate differential for ECR automation letters and parcels. While much of my critique of his rate differentials for letters and flats is, in general, equally applicable to his calculations for automation letters and parcels, this Rebuttal Testimony addresses the proposed letter/flat changes.

-6-

II. SUMMARY AND CONCLUSIONS

2	Based	on my review and analysis of Witness Mitchell's proposed rates for Commercial
3	ECR mail at t	the Basic level, my summary and conclusions include:
4 5 6 7 8 9 10 11 12 13	1.	The adoption of Witness Mitchell's proposed letter/flat rate differential would disrupt the relationship between the Commercial ECR Basic letter rate and the letter rates in the Standard Regular subclass for 5-digit automation mail. The application of Witness Mitchell's proposed letter flat differential to the rates shown in USPS's Witness Keifer's workpapers would result in a rate for ECR Basic letters that is 0.4 cents per piece lower than the rate for Standard Regular 5-digit automation mail. This would prevent the migration of much, or all, of the mail expected to shift from ECR Basic to Standard Regular and would thwart the USPS's goal of increasing the amount of automation mail.
14 15 16 17 18 19 20 21	2.	The cost difference between letters and flats calculated by Witness Mitchell considers only the differences in mail processing and delivery costs. If the Basic rates for letters and flats are to be separated based on costs, then a thorough cost analysis, considering the impact of weight difference between letters and flats on the average costs, needs to be presented. One study relied upon by Witness Mitchell, which does not consider these weight differences, suggests that the total cost difference between ECR letters and ECR flats shows only a small differential in average costs of 0.2 cents per piece.
22 23 24 25 26 27 28	3.	Witness Mitchell's claim that flats show no contribution to institutional costs is misleading because his claim is based on a study of mail for one specific mailer that reflects only 0.4 percent of the total volume and combines ECR mail with Standard Regular mail. In fact, the study referenced by Witness Mitchell shows that ECR flats and ECR letters both make substantial and nearly equal contributions on a per piece basis to institutional costs.
29 30 31 32 33	4.	Witness Mitchell's proposed rate design is flawed because he fails to recognize that part of the cost difference is due to the variation in the average weight between letters and flats. Therefore, any differential between letters and flats must be accompanied by changes in the pound rate.
34 35 36	5.	Witness Mitchell's proposal would create a rate structure for ECR Nonprofit mail that results in a negative per piece rate for high density and saturation mail which weighs more than 3.3 ounces, an obviously unacceptable rate design.

1

-7-

1

III. HISTORICAL CALCULATION OF BASIC RATES FOR ECR MAIL

2	The Standard class for mail, with the Standard Regular and ECR subclasses, was
3	established in the MC95-1 ³ proceeding. In that proceeding, the rates at the ECR Basic level
4	included a differential between letters and flats of 0.5 cents per piece. ⁴ Beginning with the R97-
5	1 proceeding, ⁵ and in all of the subsequent proceedings, the PRC has accepted a rate structure
6	where letters and flats at the ECR Basic level paid the same rates. ⁶ In other words, the rate
7	structure has looked like the format shown in Table 1 above.
8	Since MC95-1, Valpak, through the testimony of Witness Haldi or Witness Mitchell, has
9	advocated for a rate differential or separate rates for ECR letters and flats. For example, in
10	MC95-1, Valpak's Witness Haldi asserted that the "cost differences between carrier route letters
11	and flats warrants separate rate treatment." ⁷ While the PRC did adopt different rate categories
12	for letters and flats within the ECR subclass, the PRC also noted that "special consideration has
13	been given to the Postal Service's concern that lower rates for carrier route letter mail will be
14	counterproductive to the Service's letter mail automation program."8

⁵PRC Docket No. R97-1, <u>Postal Rate and Fee Changes, 1997</u>, Opinion and Recommended Decision dated May 11, 1998 ("R97-1").

⁶I recognize that, beginning with the MC95-1 decision and all subsequent decisions, letters and flats have paid different rates for mail at the high density and saturation level.

⁷MC95-1 Decision, page V-230.

⁸MC95-1 Decision, page V-238.

³PRC Docket No. MC95-1, <u>Mail Classification Schedule, 1995, Classification Reform</u> <u>I</u>, Opinion and Recommended Decision dated January 26, 1996 ("MC95-1").

⁴MC95-1 Decision, Appendix One, Rate Schedule 321.3.

-8-

1	As recognized in the PRC's decision in R97-1, the USPS's objective in eliminating the rate
2	differential between ECR Basic letters and Basic flats was to provide incentive for mailers to enter
3	the letter mail as Basic automation in ECR or 5-digit automation in the Standard Regular subclass
4	(R97-1 Decision, pages 448-449). No additional rationale exists today from what existed at the
5	time of the MC95-1 proceeding which supports a revision to the historically-accepted rate
6	structure where ECR Basic rates are the same for letters and flats.
7	In this current proceeding, Witness Mitchell relies on the PRC's response to his testimony
8	in R2005-1 as support for changing the rate structure (Mitchell, pages 118-119). While I agree
9	that the PRC's decision in R2005-1 did acknowledge Valpak's "thoughtful discussion of why
10	the letter/flat differential should be recognized in Basic ECR rates" (R2005-1 Decision, page
11	137), the PRC's R2005-1 Decision did not accept Valpak's arguments and was concerned that
12	the rate structure proposed by Witness Mitchell failed to recognize that costs are affected by
13	weight as well as shape. ⁹
14	Additionally, Witness Mitchell entirely ignores the fact that the rate structure of Standard
15	Mail, in which some pieces pay a uniform piece rate, and other pieces pay both a piece and pound
16	rate, complicates the transition from per piece-rated mail to piece plus pound-rated mail. Heavy
17	minimum-per-piece rated mail entered at the maximum weight allowed for the flat rate (3.3 ounces),
18	such as the mail of Valpak, pays the same rate as a mail piece of less than one ounce, i.e., the costs
19	of added weight are not reflected in the rates.

⁹In Section V below, I discuss in detail how Witness Mitchell's proposal is flawed because, in addition to other problems, he accepted the weight component of the rates as proposed by the USPS.

-9-

I recognize that the rate structure of Standard Mail has long been in place and it is not my
 purpose here to suggest that it should be reexamined. Nevertheless, it is pertinent to an evaluation
 of the Direct Testimony of Witness Mitchell, which addresses only a single element of the Standard
 Mail rate design with no consideration of the extent to which the issue addressed by him, is intrinsic
 to the overall rate structure of Standard Mail.

1

2

IV. ECR BASIC RELATIONSHIP TO REGULAR 5-DIGIT AUTOMATION

In his Direct Testimony, Witness Mitchell believes that a rate difference for letters and flats of 2.3 cents per piece should be implemented for ECR Basic rates.¹⁰ Witness Mitchell's proposed rates, based on the Test Year Before Rates billing determinants and his revised coverage ratios, masks much of the impact of his letter/flat adjustment.

7 At page 42 of his Direct Testimony, Witness Mitchell asserts that ECR Basic rates for letters 8 are kept high in order to maintain the current relationship between ECR Basic rates and the 5-digit 9 automation rates in the Standard Regular subclass. Witness Mitchell rejects this relationship as a 10 valid concern. While my testimony here does not attempt to critique what the relationship between 11 ECR Basic rates and Standard Regular 5-digit automation rates should be, the impact of Witness 12 Mitchell's proposed rate structure should be considered and evaluated before his rates are accepted. 13 In the past, the PRC has followed a process of oversight regarding the rate relationships between the Standard Regular and ECR subclasses. For example, in R2000-1, the PRC stated: 14 15 "Additional objectives include creating (or maintaining) appropriate rate relationships, such as ensuring that the 5-digit 16 automation letter rate is lower than the basic ECR letter rate, but 17 higher than the basic ECR automation letter rate; avoiding rate 18 19 anomalies; providing for more cost-based rates; and achieving 20 results that are reasonable, in terms of an overall perspective" (R2000-1 Decision, pages 338-339). 21

-10-

¹⁰ Witness Mitchell calculates the mail processing and delivery costs for Basic letters at 9.317 cents per piece while his calculation of the cost for Basic flats equals 11.636 cents per piece (Mitchell, pages 178-179). The cost difference claimed by Witness Mitchell equals 2.319 cents per piece or 2.3 cents per piece rounded. As noted at page 180 of his Direct Testimony, Witness Mitchell's costs are based on utilizing the "PRC Method" for costing. If the USPS's costs are utilized, as developed by the USPS's Witness Kiefer, the costs equal 9.51 cents per piece for letters and 11.09 cents per piece for flats, a difference of 1.6 cents per piece.

1 The letter/flat differential proposed by Witness Mitchell in this proceeding would defeat 2 some of the PRC's objectives.¹¹ In the current proceeding, the USPS has stated that setting Basic 3 letter/flat rates at the same level "would best support the Postal Service's goal of promoting 4 automation and sequencing of letters at plants to the extent possible."¹² Witness Mitchell no longer 5 sees any need to maintain this relationship.

In order to test the impact of Witness Mitchell's letter/flat differential on Test Year After 6 7 Rates, I have modified the ECR rate and revenue worksheet submitted by USPS's Witness Kiefer (USPS-T-36) in this proceeding.¹³ For my analysis, I have accepted the ECR discounts for density 8 9 and dropshipping as proposed by Witness Kiefer as well as his overall revenue requirement for the 10 ECR revenue subclass. My analysis is included with my workpapers as MOAA-LR-1, in a spreadsheet titled "WP-STDECR-R0621 with MOAA revisions.xls." In the spreadsheet, I made 11 several changes to the level titled "Proposed Rates."¹⁴ The Basic rate for letters (cell H25) was 12 13 adjusted to equal 2.3 cents less than the Basic rate for flats (cell H30). The piece rate for mail 14 weighing greater than 3.3 ounces were all set to equal the rate for origin entered mail (cells M25, 15 N25, M30, N30 and O30). The Basic rates per piece (cells D7 and E7) were adjusted until the 16 required revenues shown by Witness Kiefer (\$5.956 billion) were reached, assuming a 2.3 cent per 17 piece differential were in place. The results of my analysis are summarized in Table 3 below:

¹³See USPS Library Reference-L-36, spreadsheet WP-STDECR-R0621.xls.

-11-

¹¹Following Witness Mitchell's "presort tree", the 2.3 cents per piece differential is incorporated into all rate categories for ECR mail.

¹²See response of Witness Kiefer to NAA/USPS-T36-1.

¹⁴For purposes of this analysis, I have accepted the coverage ratio and revenue requirement for ECR mail that Witness Kiefer utilized. My Direct Testimony in this proceeding on behalf of MOAA advocates a reduction in the coverage ratio for ECR mail.

1 2	Table 3 Rates for Commercial ECR Mail - Basic			
3	(TYAR Rates With Letter/Flat D	(TYAR Rates With Letter/Flat Differential)		
		Amount ((cents)	
4	Item	Letters	<u>Flats</u>	
5	(1)	(2)	(3)	
6	Revised TYAR Rates 1 /			
7	1. Piece Rated Mail (Per Piece)	21.5	23.8	
8	2. Pound Rated Mail			
9	a. Per Piece	8.3	10.6	
10	b. Per Pound	64.1	64.1	
11	Difference from USPS Proposed Rates 2/			
12	3. Piece Rated Mail (Per Piece)	-1.8	0.5	
13	4. Pound Rated Mail			
14	a. Per Piece	-1.8	0.5	
15	b. Per Pound	0.0	0.0	
16	1/MOAA-LR-1, WP-STDECR-R0621 with	MOAA		
17	revisions.xls, level "Proposed Rates".			

2/ Lines 1 and 2 above less the values in Table 1 above.

18

19 Based on my analysis, the Basic rate for flats would be increased from 23.3 cents per piece to 23.8 cents per piece (Table 3, line 1 above) and the per piece portion of the pound rate would 20 21 increase from 10.1 cents per piece to 10.6 cents per piece (Table 3, line 2a above). This reflects an 22 increase of 0.5 cents per piece. For Basic letters, the revised rate equals 21.5 cents per piece and the piece portion of the pound rate equals 8.3 cents per piece (Table 3, column (2), lines 1 and 2a). 23 These rates are 1.8 cents per piece less than the rates proposed by the USPS (Table 3, column (2), 24 25 line 3 and 4a). Rates set at this level would produce ECR revenues of \$5.974 billion, 0.3 percent 26 higher than the revenues calculated by Witness Kiefer.

The current rate for ECR flats entered at the Basic level equals 20.4 cents per piece. The
 USPS's proposed rate in Table 1 above equals 23.3 cents per piece, an increase of 14 percent.
 Based on Witness Mitchell's letter/flat rate differential, the ECR flat rate would increase to 23.8
 cents per piece, an increase of 17 percent. Witness Mitchell's proposal, therefore, would have a
 substantial impact on the rates paid by ECR flats.

6 The problem with the rates created by utilizing Witness Mitchell's letter/flat differential is the resulting relationship between the ECR Basic letter rate and 5-digit automation rate for Standard 7 8 Regular letters, i.e., the problem addressed in the PRC's R97-1 and R2000-1 decisions. Witness 9 Kiefer has proposed a 5-digit automation rate for Standard Regular mail of 21.9 cents per piece. 10 Under Witness Kiefer's proposed rates, the difference between the ECR Basic letters and Standard 11 Regular 5-digit automation rates equaled 1.4 cents per piece (23.3 cents per piece less 21.9 cents per piece).¹⁵ If Witness Mitchell's proposed letter/flat rate differential is incorporated into Witness 12 13 Kiefer's proposed rate structure, ECR Basic letters will pay 21.5 cents per piece, which is 0.4 cents 14 per piece less than the 5-digit automation rate.

In my opinion, because of the lower ECR Basic rate, the letter shaped mail paying the 5-digit automation rate in Regular will migrate to ECR or, alternatively, the automation mail that the USPS has assumed will migrate to Standard Regular will not migrate at all. This potential problem was addressed by the USPS when it stated that the "reduction or reversal of the rate differential [between Basic ECR and Standard Regular 5-digit automation letters] would diminish the incentive for mailers to prepare larger trays of 5-digit presorted automation compatible letters that can be directly

-13-

¹⁵The rate differential for letters entered at the DBMC and DSCF also equaled 1.4 cents per piece.

delivery point sequenced at plants...[which is] less supportive of the Postal Service's letter
 automation goal...¹⁶

I would note that Witness Mitchell's proposal essentially penalizes flats for a rate problem related to letters. There is no basis to assume that ECR Basic flats do not provide substantial contribution to institutional costs and, in fact, as shown below, evidence exists to show that ECR flats and letters provide for approximately the same level of contribution. Therefore, the rates for ECR flats should not be increased above a level proposed by the USPS in this proceeding.

8 Witness Mitchell also argues that ECR flats and letters are essentially different products (Mitchell, page 178).¹⁷ Under this theory, Witness Mitchell would advocate for a separate mark-up 9 10 or coverage ratio for ECR letters and flats. Since the establishment of the ECR subclass, the PRC 11 has always combined the letter and flat products in ECR before applying the coverage ratios. In 12 other words, the PRC develops coverage ratios for each subclass, not each rate category. In MC95-13 1, the PRC rejected the proposition that subclass treatment, and separate markups, can be premised solely on the basis of the cost differences of a particular type of mail.¹⁸ Witness Mitchell has given 14 15 no reason for the PRC to alter that conclusion.

¹⁶See Witness Kiefer's response to NAA/USPS-T36-13.

¹⁷See also, e.g., Tr. 25/8950.

¹⁸MC95-1 Decision, pages I-2 to I-3 and V-160.

1

MOAA-RT-1

V. FLAWS IN WITNESS MITCHELL'S PROPOSAL

2	Witness Mitchell has several flaws in his approach to adjusting the ECR rates to reflect
3	the cost differences between letters and flats. Because of these flaws, the PRC should not adopt
4	his proposal for a letter/flat rate differential. My discussion of the flaws in Witness Mitchell's
5	proposal are addressed under the following topics:
6	A. Proper Use of the USPS's Costs
7	B. Contribution for ECR Letters and Flats
8	C. Improper Rate Differential for Pound Rated Mail
9	D. Impact of Weight on Cost Differences
10	E. Anomalies in Witness Mitchell's Nonprofit Pound Rate
11	F. Summary
12	Each issue is discussed below.
13	A. PROPER USE OF THE USPS'S COSTS
14	The analysis of mail processing and delivery costs developed by the USPS is designed
15	to calculate the cost differences and discounts related to density. The density discounts are
16	calculated separately for letters and flats, without the consideration of the difference between
17	letters and flats at any particular density level. In other words, the cost analysis for letters is the
18	basis for setting the discounts for high density letter mail and saturation letter mail while the cost
19	analysis for flats is the basis for the discounts for high density flat mail and saturation flat mail.
20	Following the USPS's rate structure, the discount per piece is the same for piece-rated and
21	pound-rated mail. Neither cost analysis addresses the totality of the cost difference between
22	letter and flat shaped mail.

1 Witness Mitchell asserts that if the other costs in addition to mail processing and delivery 2 costs are considered, the average costs for Basic level mail equal 9.583 cents per piece for letters and 12.518 cents per piece for flats (Mitchell, page 181). This calculation implies an even 3 greater cost differential between letters and flats (2.9 cents per piece) than the cost differential 4 relied upon by Witness Mitchell to calculate his letter/flat rate difference (2.3 cents per piece). 5 6 Witness Mitchell's analysis is misleading. The library reference relied upon by Witness Mitchell 7 (USPS-LR-L-135), shows only a small differential in average costs of 0.2 cents per piece between letters and flats when all costs are considered.¹⁹ Even this calculation of the letter/flat 8 cost differential is not appropriate for the use that Witness Mitchell intends for two reasons. 9 10 First, the average costs reflect the average weight for letter and flat mail, i.e., the costs have not been adjusted to reflect that the average flat weighs more than the average letter. Second, the 11 12 average costs are not solely related to mail entered at the Basic level.

In order to develop a rate difference at the ECR Basic level, all of the cost differences between letters and flats must be analyzed. Stated differently, before a separation of the Basic rates can be made, all cost components must be analyzed, not the limited components related to mail processing and delivery costs. Without such an analysis, the PRC has no basis to make a determination of the cost differences related solely to the shape of the mail.

- 18 **<u>B. CONTRIBUTION FOR ECR LETTERS AND FLATS</u>**
- 19

20

Included in the general observations regarding the letter-flat rate differential in his Direct Testimony, Witness Mitchell refers to testimony in MC2005-3²⁰ sponsored by USPS Witness

²⁰PRC Docket No. MC2005-3, <u>Rates and Service Changes to Implement Baseline</u> <u>Negotiated Service Agreement with Bookspan</u>, ("MC2005-3").

-16-

¹⁹8.4 cents per piece for flats versus 8.2 cents per piece for letters as shown in USPS-LR-L-135, level "unit costs", cells M24 and M25.

-17-

1 Michelle K. Yorgey. Witness Mitchell states that the USPS testimony "shows no contribution from 2 flats, and considerable financial gain from flats converting to letters" (Mitchell, page 117). Witness 3 Mitchell has ignored the underlying data from the study put forth by Witness Yorgey and ignores 4 Valpak's critique of the USPS's testimony. Witness Mitchell's incorrect conclusions regarding 5 MC2005-3 should have no bearing on the determination of the rate levels for ECR mail as it relates 6 to this current proceeding (R2006-1). 7 Witness Mitchell is correct to state that page 9 of Appendix A in Witness Yorgey testimony shows financial gain to USPS from converting flats into letters. The details supporting this 8

9 conclusion are shown in the earlier pages of that Appendix A. However, Witness Mitchell fails to 10 acknowledge that the revenue and cost study addressed in MC2005-3 is specific to the mail of the 11 company addressed in that proceeding, Bookspan. Specifically, the study only calculates the impact 12 of the shift from flat shaped mail to letter shaped mail for Bookspan's fiscal year 2004 volumes and 13 revenues. The Bookspan volume for the year analyzed (258 million pieces) equals only 0.4 percent of the total USPS volume for the Standard class of mail (66,169 million pieces).²¹ The results of 14 15 an analysis of such a small percentage of the total volume should not be the basis for reaching any 16 conclusions regarding the contribution of flat mail in this current proceeding.

Witness Mitchell's contention that USPS receives "no contribution from flats" (Mitchell,
page 117) is incorrect because he ignores the fact that the Bookspan study combined mail shipped
Standard Regular with mail shipped in ECR. Witness Mitchell ignores the contribution that ECR
flats make to the USPS. In the USPS's study of Bookspan's mail, the contribution per piece from

²¹MC2005-3, Witness Yorgey, Appendix A, page 5.

1 ECR flats is 7.1 cents per piece while the contribution per piece from ECR letters is 8.2 cents per piece.²² Both shapes of mail make significant contributions to USPS's institutional costs. 2 3 Also, in the MC2005-3 proceeding, Valpak questioned the validity of Witness Yorgey's 4 study. Valpak argued that the national average costs used by the USPS were incorrect. For 5 example, Valpak's interrogatories to USPS Witness Yorgey filed on September 7, 2005 questioned 6 the development of the costs. The PRC noted Valpak's challenges to the costs used in the USPS 7 study. The PRC also noted in its decision in MC2005-3 that "Valpak argues that looking at disaggregated data in this manner is appropriate because there are variations in unit contributions 8 between flats prepared differently."23 9 10 In summary, the study relied upon by Witness Mitchell to support his claim that flats make 11 no contribution to institutional costs actually supports the opposite conclusion. According to the 12 MC2005-3 study, ECR letters and flats both make a substantial contribution to institutional costs 13 and the difference in contribution between ECR flats and letters is only 1.1 cents per piece. Witness 14 Mitchell's reliance on the MC2005-3 cost study also contradicts Valpak's position in that

proceeding where Valpak asserted that the cost study was flawed and inappropriate for calculating
the cost difference between letters and flats.

17

C. IMPROPER RATE DIFFERENTIAL FOR POUND RATED MAIL

Witness Mitchell claims that the rate differences between letter and flat shaped mail
 should reflect the 2.3 cents per piece cost difference that he has calculated. Following his
 methodology (including his revised coverage ratio and discounts), Witness Mitchell calculated

²²See Witness Yorgey, Appendix A, pages 5 and 6. For ECR letters, the average revenue equals 16.6 cents per piece and an average cost of 8.4 cents per piece. For ECR flats, the average revenue equals 16.9 cents per piece and an average cost of 9.8 cents per piece.

²³See PRC decision in MC2005-3 dated May 10, 2006, page 77.

-19-

a rate for ECR Basic flats of 20.8 cents per piece. Based on the rate differential of 2.3 cents per
piece, he then set the ECR Basic letter rate at 18.5 cents per piece (20.8 cents per piece less 2.3
cents per piece).²⁴ Because Witness Mitchell does not adjust the per pound rate for pound-rated
mail, Witness Mitchell calculates a per piece rate for flat shaped pound-rated mail of 7.6 cents
which reflects the rate designed to make the pound-rated and piece-rated flat rate equal at the
breakpoint of 3.3 ounces.²⁵

7 As summarized in Line 2a of Table 2 above, Witness Mitchell proposes a rate of 3.3 cents 8 per piece for ECR Basic pound-rated letter mail. This reflects a rate differential of 4.3 cents per 9 piece (7.6 cents per piece minus 3.3 cents per piece). Witness Mitchell's calculation is in error. 10 In developing his ECR Basic rates, Witness Mitchell included rates for automation letters which 11 reflected a discount of 2.0 cents per piece. Following his methodology, the automation letter rate 12 equaled 16.5 cents per piece (18.5 cents per piece from Table 2, line 1 above less the proposed 13 discount of 2.0 cents per piece). In order to develop his piece rate for per pound rated ECR 14 Basic letters, Witness Mitchell subtracts his difference of 4.3 cents (Basic flat rate of 20.8 cents 15 per piece less the automation letter rate of 16.5 cents per piece) from his pound rate of 7.6 cents per piece.²⁶ The proper calculation, following Witness Mitchell's methodology would be to 16 17 subtract the cost difference of 2.3 cents per piece from the per piece rate for flats of 7.6 cents per 18 piece, resulting in a rate of 5.3 cents per piece for ECR Basic pound-rated letter mail. This error

²⁴See Witness Mitchell's spreadsheet titled VP-RWM-Workpaper-8.xls, level "inputs", cells V57 and AA52.

 $^{^{25}(64.1 \}text{ cents per pound} / 16 \text{ ounces x } 3.3 \text{ ounces} + 7.6 \text{ cents per piece}) = 20.8 \text{ cents per piece}$

²⁶See Witness Mitchell's spreadsheet titled VP-RWM-Workpaper-8.xls, level "Comm", cells G50, G54 and K41.

- in the per piece rate also flows through to Witness Mitchell's calculation of the per piece portion
 of the letter rates for pound rated mail at the High Density and Saturation levels.
- 3

D. IMPACT OF WEIGHT ON COST DIFFERENCES

Witness Mitchell is of the opinion "that the studies done to date to estimate the effects of weight on the costs of Standard Mail are indicative but not terribly reliable, then no real basis exists for evaluating the pound charges" (Mitchell, page 182). He also concludes that "[a]djustments in the pound rates should not affect letters" (Mitchell, page 183). Based on these opinions, Witness Mitchell's proposed rate structure does not adjust the ECR rate per pound proposed by the USPS in this proceeding.

While I agree that no study has been presented on the effects of weight on mail, this is another reason why Witness Mitchell's separation of the Basic rates for letters and flats must be ignored. Contrary to Witness Mitchell's claim, his failure to make any adjustment to the pound rate does impact the rates for letters.

14 The PRC, in the R2005-1 Decision, recognized that the pound rate included the cost 15 differential between letters and flats was "likely true to some extent" (R2005-1 Decision, page 16 137). Even Valpak, which was advocating a letter/flat differential in R2005-1 as well as in this proceeding, recognized that the pound rate contained some portion of the letter/flat cost 17 18 differential, although Valpak asserted "the differential might be quite small" (R2005-1 Decision, 19 page 136). The pertinent point for this proceeding is not the magnitude of the cost differential, 20 but simply the fact that Witness Mitchell has ignored this difference in calculating his proposed 21 rates.

In R97-1, the same Dr. Haldi that appears on behalf of Valpak in this proceeding was
critical of the USPS's failure to consider the impact of weight when determining the cost

differences between flats and parcels.²⁷ The same logic applies to this proceeding where the
 impact of weight must be considered in determining the cost differential between letters and
 flats.

Witness Mitchell acknowledges that the costs that he has utilized for flats in his analysis
(11.636 cents per piece) reflects "flats from 0 to 16 ounces, not just for flats paying the minimum
-per-piece rate" (Mitchell, page 179). However, only 56.9 percent of the flat mail pays the
minimum per piece rate.²⁸ For letter shaped mail, the percentage of mail paying the minimum
per piece equals 98.4 percent.²⁹

9 The average weight of ECR letter mail equals 0.76 ounces while the average weight for 10 ECR flat mail equals 3.28 ounces. ECR flat mail weighs 332 percent more than ECR letter mail. 11 More importantly, for the 43.1 percent of the ECR flat mail that pays based on the pound rates, the average weight is 5.11 ounces, 572 percent greater than the average weight of ECR letter 12 mail.³⁰ According to Witness Mitchell the underlying weight characteristics of ECR letter and 13 14 flat mail does not support recognition of the impact of weight on costs. I disagree. Before any 15 separation of the ECR rates to recognize the cost differences between letters and flats are 16 established, the full impact of weight on costs must be understood and recognized.

²⁷R97-1 Decision, page 406.

²⁸See Witness Mitchell's Direct Testimony at page 182 and spreadsheet titled VP-RWM-Workpaper-8.xls, level "TYBR", cell G241.

²⁹ See Witness Mitchell's spreadsheet titled VP-RWM-Workpaper-8.xls, level "TYBR", cell D241.

³⁰The average weight figures I have utilized here are the TYBR values relied upon by Witness Mitchell. See Witness Mitchell's spreadsheet titled VP-RWM-Workpaper-8.xls, level "TYBR", cells D244 through D248.

-22-

1		
н		
н		

E. ANOMALIES IN WITNESS MITCHELL'S NONPROFIT POUND RATE

2 The rates proposed by Witness Mitchell create an anomaly for ECR Nonprofit mail. Based 3 on Witness Mitchell's proposed rate structure, he recommends that the per piece portion of the 4 pound rate should be set at a negative value. For example, Witness Mitchell proposes that the per 5 piece rate for ECR Nonprofit mail equals (-)0.3 cents per piece for High Density mail and (-)1.2 6 cents per piece for Saturation mail (Mitchell, page 191, under "Origin Auto"). While 7 mathematically the per piece portion of the pound rate can be solved knowing the rate for mail 8 weighing less than 3.3 ounces and a given pound rate, the logic of a negative rate should be 9 questioned. The ECR rate schedule has never had a negative rate. Essentially, Witness Mitchell's approach says that for ECR Nonprofit mail weighing more than 3.3 ounces, you determine the rate 10 11 by taking the pound rate divided by 16 ounces, multiply that result by the weight of the piece and 12 then subtract an amount from that result. This creates a contradiction with the current procedures 13 and the procedures proposed by the USPS.

14 **F. SUMMARY**

The structure of the rates proposed by the USPS in this proceeding, as shown in Table 16 1 above, reflects that letter and flat mail at the Basic level pay the same rate. No reason exists 17 to change the rate structure for mail at the Basic level to reflect the impact of shape as proposed 18 by Witness Mitchell. In addition, no testimony has been presented in this proceeding to properly 19 modify the pound rate if such a letter/flat rate differential were adopted by the PRC. The 20 problems in Witness Mitchell's analysis related to the letter/flat differential cannot be ignored. 21 Letters and flats at the ECR Basic level should pay the same rate.