DOCKET SECTION

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

RECEIVED SEP 30 4 44 PM '97

POSTAL RATE COMMISSION OFFICE OF THE SECRETARY DOCKET NO. R97-1

POSTAL RATE AND FEE CHANGES, 1997

RESPONSE OF UNITED STATES POSTAL SERVICE TO INTERROGATORIES OF THE OFFICE OF THE CONSUMER ADVOCATE (OCA/USPS-74(c) AND 75(c))

The United States Postal Service hereby provides responses to the following

interrogatories of the Office of the Consumer Advocate: OCA/USPS-74(c) and 75(c),

filed on September 16, 1997. An objection to OCA/USPS-71-73, 74(a) and (b), 75(a)

and (b), and 76-78 was filed on September 26, 1997.

Each 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

Susan M. Duchek

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 (202) 268–2990; Fax –5402 September 30, 1997

RESPONSE OF THE U.S. POSTAL SERVICE TO THE INTERROGATORIES OF THE OCA

OCA/USPS-74. Please refer to the response to MMA/USPS-T32-37b. The third step to develop the requested unit cost is to "calculate piggyback factors as done in LR-H-77, using the Test Year from step 2."

- a. Please identify all modifications to LR-H-77 required to produce the piggyback factors.
- b. Please describe all changes needed to the LR-H-146 PIGGYF96 program to produce the piggyback factors needed under a 100 percent variability assumption.
- c. Please describe the relationship between the LR-H-146 PIGGYF96 program and LR-H-77 for the computation of piggyback factors. For example, are outputs from the PIGGYF96 program used in H-77?

Response:

- a.-b. An objection has been filed concerning these subparts.
- c. The output of PIGGYF96, as shown in LR-H-146, pages VI-8 to VI-19 is used as

an input for the calculation of the mail processing piggyback factors by cost pool. The

output of PIGGYF96 is an input in LR-H-77 as shown at pages 216-218. Also see page

215 for a description of the calculations using the data from LR-H-146 in computing the

piggyback factors.

RESPONSE OF THE U.S. POSTAL SERVICE TO THE INTERROGATORIES OF THE OCA

OCA/USPS-75. Please refer to the response to MMA/USPS-T32-37b. The fourth step to develop the requested unit cost is to "Calculate the costs by shape (or benchmark costs) as requested by modifying LR-H-106 and LR-H-146, using inputs from all previous steps."

- a. Please identify the LR-H-146 SAS programs and specific lines of code that must be modified.
- b. Please identify by page number and line number all needed changes to LR-H-106.
- C. Please differentiate between the terms "costs by shape" and "benchmark costs" as used in the fourth step.

Response:

- a.-b. An objection has been filed concerning these subparts.
- c. These two phrases are used synonymously. The parenthetical "benchmark

costs" was supplied as clarification, since the costs by shape have sometimes been

referred to as "benchmark costs."

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.

Susan M. Duchek

475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1137 (202) 268–2990; Fax –5402 September 30, 1997
