

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

RECEIVED

POSTAL RATE AND FEE CHANGES, 1997

JUL 29 3 37 PM '97

POSTAL DOCUMENTS DIVISION
OFFICE OF THE SECRETARY

**INTERROGATORIES OF
THE DIRECT MARKETING ASSOCIATION, INC.
TO USPS WITNESS O'HARA**

Pursuant to Sections 25 and 26 of the Commission's Rules of Practice, the Direct Marketing Association, Inc. hereby submits the attached interrogatories and related definitions of terms to USPS witness O'Hara: DMA/USPS-T30, Nos. 1-10. If the designated witness is unable to respond to any interrogatory, we request a response by some other qualified witness.

Respectfully submitted,

Dana T. Ackerly II, Esq.
David L. Meyer
Michael D. Bergman
COVINGTON & BURLING
1201 Pennsylvania Avenue, N.W.
Washington, D.C. 20004
(202) 662-5296

Counsel for the Direct Marketing
Association, Inc.

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the foregoing document in accordance with Section 12 of the Commission's Rules of Practice.

Dana T. Ackerly II

Dated: July 29, 1997

DEFINITIONS OF TERMS USED IN DMA INTERROGATORIES

"Documents" means all written or other compilation of information, whether printed, typed, handwritten, recorded, or produced or reproduced by any other process, in the possession, custody or control of the recipient of these requests. The term includes, but is not limited to intra-company communications, correspondence, facsimiles, memoranda, contracts, reports, studies, worksheets, drafts, projections, minutes or other records of conferences or meetings, pamphlets, typed or handwritten notes, reports, audio or video recordings, computer printouts, computer programs, drawings, graphs, charts, photographs and other data compilations. The phrase "other data compilations" includes, but is not limited to, information stored in, or accessible through, computer or other information retrieval systems, together with instructions and all material (such as software programs) necessary to use and/or interpret such data compilations.

"Identify," when used in relation to a document, means to:

- (a) state the nature of the document (e.g., letter, memorandum, report, computer database, etc.);
- (b) if the document comprises information accessible through computer or other information retrieval systems, state the format of the document and/or the manner in which the information may be retrieved (e.g., Word Perfect 5.1; Microsoft Access 6.0 database, etc.);
- (c) state the author, each addressee and each recipient of the document;
- (d) state the date the document was prepared and the date, if any, on which the document was most recently updated; and
- (e) provide a brief description of the contents of the document.

WITNESS O'HARA (USPS-T-30)

DMA/USPS-T30-1. Please compare your discussion of First-Class Letters at pages 22 - 25 with your discussion of Standard (A) Regular mail at pages 32 - 34.

- a. Would it be an accurate summarization of your testimony to state that, in your view and given the facts of this case, Standard (A) Regular mail should have a cost coverage that is substantially less than the cost coverage of First-Class Letters? Please explain fully.
- b. Is there any statutory pricing criterion the consideration of which, given the facts of this case, would cause you to increase the cost coverage of Standard (A) Regular mail relative to the cost coverage of First-Class Letters, all other things being equal? Please explain any "yes" answer in detail.

DMA/USPS-T30-2. In its opinion in Docket No. R94-1, the Commission stated that one of its goals was "to moderate the growth in the differential between the institutional burden of First-Class Mail and third-class mail." (R94-1 RD, ¶ 5303) In its opinion in Docket No. R90-1, the Commission stated that one of its goals was to bring the cost coverages of First-Class mail and third-class mail "back into proper balance, by bringing the coverages for First- and third-class closer together, near the systemwide average." (R90-1 RD, ¶ 4055).

- a. Putting aside consideration of the size of relative postal rate increases and the "impact" on mailers (39 U.S.C. §3622(b)(4)), is it

your opinion, that, given the facts of this case, the coverages for First-Class Mail and Standard (A) Regular mail should be "close together, near the systemwide average"? Please explain fully.

- b. Putting aside consideration of the size of relative postal rate increases and the "impact" on mailers (39 U.S.C. §3622(b)(4)), is it your opinion, that, given the facts of this case, the coverages for First-Class Mail and Standard (A) ECR mail should be "close together, near the systemwide average?" Please explain fully.

DMA/USPS-T30-3. In its opinion in Docket No. R94-1, the Commission stated:

"The lower markup index for BRR reflects its higher elasticity of demand, the potential for volume diversion to alternative delivery, and the need to set rates which are responsive to the market. The markup index for BRR also reflects the lower intrinsic value of its service standards and service performance." (R94-1 RD, ¶ 5285).

Do you agree that, in the current postal environment, this statement continues to be applicable to Standard (A) Regular mail? Please explain fully, describing in detail the extent, if any, to which you believe that this statement is not so applicable.

DMA/USPS-T30-4. Please refer to your testimony at page 32, line 18 through page 33, line 7, and to your testimony at page 34, line 22 through page 35, line 9. In those paragraphs you discuss Standard (A) Regular mail and Standard (A) ECR mail and the applicability of "criterion 2" to this mail. You refer to "intrinsic value of service" and "economic value of service."

- a. Please describe in as much detail as possible both the legal and the policy reasons for applying criterion 2 through reference to both "intrinsic" and "economic" value of service. Please incorporate in your answer your understanding of the meaning of these two terms.
- b. Please describe in as much detail as possible the "deferability for delivery" to which you refer, including reference to the points in the postal system at which Standard (A) Regular mail and/or Standard (A) ECR mail is deferable. Please include in your answer an explanation of the benefits that accrue to the Postal Service through the deferability of Standard (A) Regular mail and/or Standard (A) ECR mail.
- c. Does the Postal Service have service standards for the delivery of Standard (A) Regular mail and Standard (A) ECR mail? If so, please describe these service standards generally and attach a copy of them to your response.
- d. What information does the Postal Service have concerning the extent to which Standard (A) Regular mail and Standard (A) ECR mail are delivered in accordance with their service standards? Please identify each document available to the Postal Service concerning the level of service received by Standard (A) Regular mail and Standard (A) ECR mail. With respect to each such document, please state whether the Postal Service considers some or all of this document to be confidential; if, so, please explain fully. Please summarize the information contained in each such document and, to

the extent that the Postal Service does not consider such information to be confidential, please provide copies thereof as a library reference.

- e. Please describe the data collection effort known as "EX3C", including the date on which the system was initially established and the current status of the system. Please provide copies of all EX3C reports as library references, or, if the Postal Service considers such reports to be confidential, please describe these reports in detail and summarize the information they contain.

DMA/USPS-T30-5. Assuming that the information identified in response to DMA interrogatory DMA/USPS-T30-4(d) indicates that at least some Standard (A) Regular and ECR mail is not delivered in accordance with service standards,

- a. Please describe, in as much detail as possible, the reasons why some Standard (A) Regular mail and Standard (A) ECR mail is not delivered in accordance with service standards. For example, can this phenomenon be explained, at least in part, by postal managers' conscious decisions to defer Standard (A) mail to achieve other goals, such as delivery First-Class Mail in accordance with service standards? Can this phenomenon be explained, at least in part, by the conscious decision by postal management to put into place capacity (including labor) that is inadequate to meet service standards for Standard (A) mail on high volume days? Please explain fully.

- b. Please provide all documents available to the Postal Service concerning daily, weekly or seasonal variations in First-Class and Standard (A) mail volume.
- c. Please describe generally the ways in which the Postal Service determines the capacity (including labor) to put in place in order to be able to handle these variations in mail volume in accordance with its service standards.
- d. Please describe generally how postal capital and operating budgets are developed at the regional and local levels with specific reference to the capacity (including labor) adequate to permit the Postal Service to handle all mail in accordance with service standards, given the daily, weekly and seasonal variations in demand on the postal system.
- e. Please elaborate upon the Postal Service's "Compliance Statement" (Attachment G to its Request in this case) by providing the specific references to the testimony of the USPS witnesses Alexandrovich, Patelunas, Degen and Bradley, wherein they address the cost consequences of peaking patterns. See Compliance Statement, Rule 54(h)(4),(12), para. numbered 1.

DMA/USPS-T30-6. Please refer to your testimony at page 33, lines 13 - 18, in which you discuss the availability of alternatives (criterion 5) and where you state, "the Regular subclass is somewhat more suited to demographic targeting of commercial messages and the Enhanced Carrier Route subclass is somewhat more suited to geographic targeting.

For this reason, the availability of alternatives (criterion 5) is somewhat less for Regular, but a number of alternatives for demographically targeted advertising exists, including special-interest magazines, cable television channels, and internet websites."

- a. Please identify all documents available to the Postal Service detailing the extent of the "alternatives for demographically targeted advertising."

Please summarize the conclusions of any such documents and provide them as library references.
- b. Please identify all documents available to the Postal Service detailing the extent of the "alternatives for geographically targeted advertising." Please summarize the conclusions of any such documents and provide them as library references.

DMA/USPS-T30-7. Please refer to your testimony at page 33, lines 8 - 12, in which you discuss the "impact" on users Standard (A) Regular mail (criterion 4).

- a. In your consideration of criterion 4, did you consider the extent, if any, to which Standard (A) Regular mailers have the ability to pass postal rate increases along to their customers? If so, please describe in detail the factors that you considered, and the impact that these factors had on your consideration of a proposed rate increase for Standard (A) Regular mail.
- b. Please identify all documents available to the Postal Service concerning whether the ability of Standard (A) Regular mailers to pass postal rate increases on to their customers is greater or less than the ability of mailers

of other classes (especially First-Class Mail) to pass the postal rate increases along to their customers.

DMA/USPS-T30-8. Please refer to your testimony at page 5, lines 10 - 13, in which you discuss the "impact" on users of Standard (A) ECR (criterion 4).

- a. In your consideration of criterion 4, did you consider the extent, if any, to which Standard (A) ECR mailers have the ability to pass postal rate increases along to their customers? If so, please describe in detail the factors that you considered, and the impact that these factors had on your consideration of a proposed rate increase for Standard (A) ECR mail.
- b. Please identify all documents available to the Postal Service concerning whether the ability of Standard (A) ECR mailers to pass postal rate increases on to their customers is greater or less than the ability of mailers of other classes (especially First-Class Mail) to pass the postal rate increases along to their customers.

DMA/USPS-T30-9. Please refer to your testimony at page 21 where you state that you "view movement of rates in the direction of Ramsey prices to be beneficial" and that "whether a particular rate level would move rates closer to, or farther away from, Ramsey prices was one of the many factors I considered in evaluating potential rate levels."

- a. Would it be an accurate summarization of your testimony to state that, in your view and given the circumstances of this case, the benefits of setting

postal rates at or near prices indicated by the Ramsey pricing methodology is small compared to the importance of other factors, including "the Postal Service's desire to keep the increase for all subclasses close to the overall average where possible"? Please explain fully.

- b. Please identify all instances, if any, in which the particular rates that the Postal Service has proposed in this case would have been different were it not for the consideration of Ramsey prices, all other things being equal. Please explain fully.

DMA\USPS\T30-10. Please refer to your testimony at page 13, line 20 through page 14, line 9, where you refer to Dr. Panzar's testimony and state that "the ratio of revenue to volume-variable cost is the more appropriate cost concept for this purpose [i.e. evaluating rate levels with respect to the criteria of the Act]."

- a. Given the facts of this case, would your views concerning the applicability of the statutory pricing criteria to the relative cost coverages of First-Class Mail and Standard (A) Regular and ECR mail be different if for legal or other reasons it were determined that "incremental costs" (or some cost concept other than volume-variable costs) were the cost levels to which revenue levels were to be compared? Please explain fully.
- b. Given the facts of this case, would your views concerning the applicability of statutory pricing criteria to the relative cost coverages of First-Class Mail and Standard (A) Regular and ECR mail be different if a comparison

with the cost coverages from prior cases were measured using a mark-up index as opposed to the coverage index that you prefer? See your testimony at page 19, lines 15 - 17. Please explain fully.