BEFORE THE

POSTAL RATE COMMISSION

WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES
Docket No. R2006-1

Major Mailers Association’s

Second Set Of Interrogatories and Document Production Requests To

United States Postal Service Witness Marc A. Smith (MMA/USPS-T13-3)

(June 29, 2006)

Pursuant to Rules 25 and 26 of the Commission's Rules of Practice, Major Mailers Association submits the following interrogatories and document production requests to United States Postal Service Witness Marc A. Smith (MMA/USPS-T13-3).
Respectfully submitted,

Major Mailers Association

 By:

Michael W. Hall

35396 Millville Road

Middleburg, Virginia 20117

540-687-3151

Counsel for

Major Mailers Association

Dated:
Middleburg, Virginia

June 29, 2006

MMA/USPS-T13-3

In response to Interrogatory MMA/USPS-T1-1, USPS witness Czigler indicates that the Postal Service still collects cost data for First-Class and Standard Regular Nonautomation and Automation letters separately. Please provide the cost pools for these rate categories for BY 2005 and TY 2008 in the same fashion as you have for other categories using the USPS costing methodology (similar to Library Reference USPS-LR-L-53) and using the PRC costing methodology (similar to Library Reference USPS-LR-L-99).

