

DOCKET SECTION

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

RECEIVED

SEP 29 4 49 PM '97

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 1997

Docket No. R97-1

RESPONSE OF UNITED STATES POSTAL SERVICE
WITNESS ADRA TO INTERROGATORY OF
THE FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION
(FGFSA/USPS-T38-1)

The United States Postal Service hereby provides the response of witness Adra to the following interrogatory of the Florida Gift Fruit Shippers Association: FGFSA/USPS-T38-1, filed on September 16, 1997.

The interrogatory is stated verbatim and is followed by the response.

Respectfully submitted,

UNITED STATES POSTAL SERVICE

By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking

Scott L. Reiter

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2999; Fax -5402
September 29, 1997

**RESPONSE OF U.S. POSTAL SERVICE WITNESS ADRA TO
INTERROGATORIES OF FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION**

FGFSA/USPS-T-38-1.

In your proposed rate design for the classes of mail covered by your testimony you propose an add-on of 2 cents per pound "to recover weight-related non-transportation costs".

- a) Identify the specific costs which are included as "weight-related non-transportation costs".
- b) Identify any study which specifies and quantifies "weight-related non-transportation costs".
- c) Provide a complete explanation of the method you used to determine that 2 cents per pound is the proper amount to cover such costs.
- d) Provide a statement as to the amount of each costs for which the 2 cents per pound is designed to cover.
- e) Explain why the add-on is different for the several rate categories of Bound Printed Matter, as shown on page 8 of your testimony.

Response:

- a) Please see my answer to NAA/USPS-T38-1.
- b) I am not aware of any study that quantifies "weight-related non-transportation costs". The 2-cent per-pound add-on was first set by the Commission in Docket No. R84-1 (see PRC Op. at 581-582).
- c) I used the 2-cent per-pound add-on in accordance with PRC precedent. I had no rationale to deviate from it.
- d) Please refer to my workpaper USPS-T-38, WP-BPM14. This workpaper shows the amount of add-on costs that are intended to recover the weight-related non-transportation costs.
- e) Please see my answer to UPS/USPS-T38-1(a).

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.

A handwritten signature in cursive script, appearing to read "Scott L. Reiter", is written over a horizontal line.

Scott L. Reiter

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
September 29, 1997

DECLARATION

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

Dated: 9-29-97