BEFORE THE

POSTAL REGULATORY COMMISSION

WASHINGTON, DC 20268-0001
MAIL PROCESSING NETWORK RATIONALIZATION

DOCKET NO. N2012-1
SERVICE STANDARD CHANGES, 2012
DAVID B. POPKIN MOTION NUMBER 1
January 9, 2012

Respectfully submitted,

N20121MOTION1

DAVID B. POPKIN, POST OFFICE BOX 528, ENGLEWOOD, NJ 07631-0528

On January 6, 2012, the United States Postal Service filed an Application for Non-Public Treatment of Library Reference USPS-LR-N2012-1/NP7 [“Application”]. The apparent thrust of their Application is to file under seal the average daily volumes of First-Class Mail carried between specific 3-digit ZIP Code origin and destination pairs and between specific facilities in the Postal Service’s processing network.

The Postal Service claims that disclosure of First-Class Mail volumes would allow competitors gain specific insight into local customer behavior, gauge the size of the delivery market, and develop strategies for marketing resources.
 The Postal Service also claims that a competitor could adjust its product offerings, prices, operations and marketing activities to compete for the volume represented by these data.

The Postal Service’s Application relates to filing First-Class Mail volumes under seal but claims that competitors would use this data if it were public. First-Class Mail is a Market Dominant product to which the Postal Service has a monopoly on carriage. The Postal Service does not provide any information or discussion on the relationship that might exist between First-Class Mail volume which would be in the Library Reference and other mail volumes which a competitor could carry such as the equivalent of Express Mail, Priority Mail, or package services.

The Postal Service also claims that a competitor could gain specific insight into local customer behavior. I don’t see how aggregate data between points A and B could provide any insight into any specific customer’s mailing levels.
Furthermore any individual who wants to determine the Postal Service’s compliance with the requirements of 39 CFR 121.1[a] as it relates to which destination SCFs have a mail volume of at least 1.5 percent of the total annual First-Class Mail volume originating from the origin processing facility so as to qualify for overnight service standards under the present regulations assuming operational and transportation feasibility permit [established in a previous PRC Docket as 3 or less drive hours] would have to be provided with that data.

For the reasons provided, I request that the Non-Public Library Reference be made public.
� 	Application at 1

� 	Application at 3

� 	Application at 4

PAGE
2

