	BEFORE THE�PRIVATE ��

	POSTAL RATE COMMISSION

							:

POSTAL RATE AND FEE CHANGES, 1997	:	DOCKET NO. R97-1

_____________________________________	:

	SECOND SET OF INTERROGATORIES AND REQUESTS

FOR PRODUCTION OF DOCUMENTS FROM UNITED

	PARCEL SERVICE TO UNITED STATES POSTAL SERVICE

	(UPS/USPS-4 through UPS/USPS-13)

	(August 1, 1997)

		Pursuant to the Commission's Rules of Practice, United Parcel Service hereby serves the following interrogatories and requests for production of documents on the United States Postal Service (UPS/USPS-4 through UPS/USPS-13).

							Respectfully submitted,

							John E. McKeever

							Albert P. Parker

							Stephanie Richman

							Attorneys for United Parcel Service

Schnader Harrison Segal & Lewis llp

1600 Market Street, Suite 3600

Philadelphia, PA 19103-7286

(215) 751-2200

		and

1913 Eye Street, N.W., Suite 600

Washington, D.C. 20006-2106

(202) 463-2900

				Of Counsel.

�
	INTERROGATORIES OF UNITED PARCEL SERVICE

	TO UNITED STATES POSTAL SERVICE

		UPS/USPS-4. Please provide for each year from FY 1991 up to and including FY 1996 the amount of cost spent in advertising Priority Mail.

		UPS/USPS-5. Please provide for FY 1997 and, separately, for FY 1998 the estimated amount of cost spent and to be spent in advertising Priority Mail.

		UPS/USPS-6. Please provide for each year from FY 1991 up to and including FY 1996 the amount of cost spent in advertising Express Mail.

		UPS/USPS-7. Please provide for FY 1997 and, separately, for FY 1998 the estimated amount of cost spent and to be spent in advertising Express Mail.

		UPS/USPS-8. Please provide for each year from FY 1991 up to and including FY 1996 the amount of cost spent in advertising Parcel Post.

		UPS/USPS-9. Please provide for FY 1997 and, separately, for FY 1998 the estimated amount of cost spent and to be spent in advertising Parcel Post.

		UPS/USPS-10. Please provide for each year from FY 1991 up to and including FY 1996 the amount of cost spent in advertising parcel services generally.

		UPS/USPS-11. Please provide for FY 1997 and, separately, for FY 1998 the estimated amount of cost spent and to be spent in advertising parcel services generally.

		UPS/USPS-12. Please provide for each year from FY 1991 up to and including FY 1996 the amount of cost spent in advertising International Mail generally.

		UPS/USPS-13. Please provide for FY 1997 and, separately, for FY 1998 the estimated amount of cost spent and to be spent in advertising International Mail generally.

�
	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.

								John E. McKeever

Dated: August 1, 1997

Philadelphia, Pa.

�

	412780

�

	412780

	INTERROGATORIES OF UNITED PARCEL SERVICE

	TO UNITED STATES POSTAL SERVICE

	412780

�

	412780

�

	INTERROGATORIES OF UNITED PARCEL SERVICE

	TO UNITED STATES POSTAL SERVICE

	412780

�

	412780

	��page * arabic�1��

	��page * arabic�3��

	��page * arabic�2��

	��page * arabic�4��

