

DOCKET SECTION

BEFORE THE
POSTAL RATE COMMISSION

RECEIVED

FEB 6 2 16 PM '98

POSTAL RATE AND FEE CHANGES, 1997

DOCKET NO. R97-1

**ANSWERS OF UNITED PARCEL SERVICE WITNESS
RALPH L. LUCIANI TO INTERROGATORIES OF
UNITED STATES POSTAL SERVICE
(USPS/UPS-T4-19 through 21)**

(February 6, 1998)

Pursuant to the Commission's Rules of Practice, United Parcel Service ("UPS") hereby serves and files the responses of UPS witness Ralph L. Luciani to interrogatories USPS/UPS-T4-19 through 21 of the United States Postal Service.

Respectfully submitted,

John E. McKeever
Albert P. Parker, II
Stephanie Richman
Attorneys for United Parcel Service

SCHNADER HARRISON SEGAL & LEWIS LLP
1600 Market Street, Suite 3600
Philadelphia, Pennsylvania 19103-7286
(215) 751-2000

and

1225 Eye Street, N.W., Suite 600
Washington, D.C. 20005-3914
(202) 463-2900

Of Counsel.

**ANSWER OF UNITED PARCEL SERVICE
WITNESS LUCIANI TO INTERROGATORY OF
THE UNITED STATES POSTAL SERVICE**

USPS/UPS-T4-19. On page 28 of your testimony, you present testimony and data regarding inbound and outbound postal highway movements. Consider the following truck routing: BMC to SCF1 to SCF2 to BMC.

- (a) Which of these legs do you regard as inbound?
- (b) Which of these legs do you regard as outbound?

Response to USPS/UPS-T4-19. (a)-(b) I assume that the BMC at the beginning and the end of the route is the same BMC, and that this is an intra-BMC contract.

According to Ms. Nieto's response to FGFS/USPS-T2-10 (Tr. 7/3256), highway contract routes generally have multiple trips specified within them. According to Ms. Nieto, the BMC to SCF1 to SCF2 movement on an intra-BMC contract would be one route trip, and the movement from SCF2 to the BMC would be a separate route trip (Tr.7/3454). Ms. Nieto noted that when the last stop on a route trip is a BMC, the movement is inbound; otherwise, it is outbound (Tr. 7/3456). As such, the first and second legs in the round trip identified above would be defined as outbound, and the last leg would be defined as inbound.

**ANSWER OF UNITED PARCEL SERVICE
WITNESS LUCIANI TO INTERROGATORY OF
THE UNITED STATES POSTAL SERVICE**

USPS/UPS-T4-20. Have you studied postal highway capacity utilization as it operated prior to dropship discounts? If so, please provide any such studies and any results.

Response to USPS/UPS-T4-20. No.

**ANSWER OF UNITED PARCEL SERVICE
WITNESS LUCIANI TO INTERROGATORY OF
THE UNITED STATES POSTAL SERVICE**

USPS/UPS-T4-21. Please provide all estimates you have of the percent of inbound space utilized on intra-SCF and inter-SCF vehicles prior to the introduction of dropshipping.

Response to USPS/UPS-T4-21. I assume the question means prior to the introduction of dropship discounts. See my response to USPS/UPS-T4-20.

DECLARATION

I, Ralph L. Luciani, hereby declare under penalty of perjury that the foregoing answers are true and correct to the best of my knowledge, information, and belief.

Ralph L. Luciani

Ralph L. Luciani

Dated: **February 5, 1998**

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.

Stephanie Richman

Dated: February 6, 1998
Philadelphia, PA