PAGE
- 3 -
Docket No. R2006-1

UNITED STATES OF AMERICA

POSTAL RATE COMMISSION

WASHINGTON, DC 20268-0001

Postal Rate and Fee Changes

 Docket No. R2006-1
PRESIDING OFFICER’S INFORMATION REQUEST NO. 24
(Issued November 17, 2006)

The United States Postal Service is requested to provide the information described below to assist in developing a record for the consideration of the Postal Service’s request for a recommended decision on proposed rates, fees and classifications. To facilitate inclusion of the required material in the evidentiary record, the Postal Service is to have a witness attest to the accuracy of the answers and be prepared to explain to the extent necessary the basis for the answers. The answers are to be provided by December 1, 2006.

1. The Response of Postal Service Witness Michael D. Bradley (USPS-T-17) to Presiding Officer’s Information Request No. 7, Question 6, states that as a courtesy to the Commission, he will set the value for “item” to zero whenever “quantity” is equal to zero, and run his various window service regressions with this condition in place.

a. Were observations deleted from these regressions in all instances where “item” was set to zero when “quantity” was equal to zero?

b. If not, please explain why not.

2. In, Docket No. R90-1, USPS-T-6, page 6, line 15, witness LaMorte defined transactions associated with demand-side variability as “…a visit to a Post Office.” The time associated with a visit to a Post Office could therefore possibly include the time a clerk waits for a customer (“wait time”), and the time a customer walks to the counter (“walk time”).

a. Please discuss whether and why the definition of transaction on page 6 of witness LaMorte’s testimony is consistent with the measurement of the variable “time” that witness Bradley used to estimate transaction-side variabilities in his proposed Window Service study.

b. Based on the Postal Service’s understanding of witness LaMorte’s definition of demand-side transactions on page 6, would it be more consistent to measure the variable “time” presented in USPS-LR-L-80 by omitting “walk time” and “wait time”; by including “walk time” but not “wait time”; or by including both “walk time” and “wait time” in the dependent variable “time?” Please explain your answer.

3. In, Docket No. R90-1, USPS-T-6, witness LaMorte also stated on page 16, lines 7-9 that “[t]he Postal Service based its approach for estimating demand-side variability of postage sales on customer purchasing behavior.” If the answer to question 1a. above is “negative,” please discuss whether and why this definition of transaction on page 16 is consistent with witness Bradley’s decision to retain observations in his regression analyses where a customer engaged a postal clerk, but failed to purchase a service.

4. Should the definition of transaction used by witness LaMorte to estimate demand-side variabilities be consistent with the definition of transaction and transaction time used to estimate transaction-side variabilities in witness Bradley’s proposed Window Service Study if the multiplication of “Network,” “Demand,” and “Transaction,” variabilities is to produce a correct estimate of the variability of window service clerk cost in response to a change in mail volume? If not, please explain why not.
5. Please explain the reason the following variables were excluded from witness Bradley’s econometric estimation of window service transaction times, even though there was at least one transaction associated with each of them: "other," "phone," and "err."

George Omas

Presiding Officer

