

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

RECEIVED
Dec 7 4 29 PM '01
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSES OF UNITED STATES POSTAL SERVICE WITNESS MOELLER
TO INTERROGATORIES OF UNITED PARCEL SERVICE
(REDIRECTED FRM WITNESS KIEFER)
(UPS/USPS-T33-3(a-e) AND 13(a))

The United States Postal Service hereby provides the responses of witness Moeller to the following interrogatories of United Parcel Service: UPS/USPS-T33-3(a-e) and 13(a), filed on November 19, 2001. The interrogatories have been redirected from witness Kiefer to witness Moeller for response.

The interrogatories are stated verbatim and are followed by the responses.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Michael T. Tidwell

December 7, 2001

**RESPONSES OF UNITED STATES POSTAL SERVICE WITNESS MOELLER
TO INTERROGATORIES OF UNITED PARCEL SERVICE
(REDIRECTED FRM WITNESS KIEFER)**

UPS/USPS-T33-3. Refer to your testimony, USPS-T-28, Exhibit USPS-28B, and your response to POIR No. 2, Question 6, Attachment, page 3 of 8.

- (a) Confirm that the average TYAR revenue per piece for Priority Mail under the Postal Service's proposed rates is \$5.26 per piece. If not confirmed, explain in detail.
- (b) Confirm that the average TYAR volume variable cost per piece for Priority Mail under the Postal Service's proposed rates is \$3.03 per piece (\$3,567,994,000/1,178,757,000 pieces). If not confirmed, explain in detail.
- (c) Confirm that the average TYAR contribution per piece to institutional costs for Priority Mail under the Postal Service's proposed rates is \$2.23 per piece.
- (d) Refer to USPS-T-33, Attachment B. Confirm that the average TYAR contribution per piece to institutional costs for Parcel Post under the Postal Service's proposed rates is 44 cents per piece (\$3.24 minus \$2.80). If not confirmed, explain in detail.
- (e) Confirm that the average contribution per piece to institutional costs for Priority Mail is significantly higher than that for Parcel Post. If not confirmed, explain in detail.

RESPONSE

See my response to UPS/USPS-T28-21.

RESPONSES OF UNITED STATES POSTAL SERVICE WITNESS MOELLER
TO INTERROGATORIES OF UNITED PARCEL SERVICE

UPS/USPS-T33-13. Provide any analysis in support of the pricing of Parcel Post DDU destination entry, in particular focusing on maximizing total subclass contribution to institutional costs. If such an analysis has not been performed, explain why not.

(a) Explain in detail why the contribution per piece for Parcel Post DDU destination entry pieces should not be equal to or close to that of Priority Mail pieces.

RESPONSE

See my response to UPS/USPS-T28-31.

DECLARATION

I, Joseph D. Moeller, declare under penalty of perjury that the foregoing answers are true and correct, to the best of my knowledge, information, and belief.

JOSEPH D. MOELLER

Dated: December 7, 2001

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.

Michael T. Tidwell

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
December 7, 2001