

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

RECEIVED

Nov 16 4 11 PM '01

POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSE OF POSTAL SERVICE WITNESS SCHERER
TO UPS INTERROGATORIES - ERRATA
(UPS/USPS-T30-1, 3)


Yesterday the Postal Service filed the above-captioned document, which contained responses to interrogatories UPS/USPS-T30-1, 3 to witness Scherer. Shortly before these responses were to be filed, a decision had been made to redirect the questions to the Postal Service. Unfortunately, while the responses filed were correctly marked as redirected responses of the Postal Service, the cover page did not reflect this change, and the declaration of witness Scherer was not removed from the packet before filing. The Postal Service hereby provides the attached replacement filing, correctly labeled.

Respectfully submitted,

UNITED STATES POSTAL SERVICE


By its attorneys:

Daniel J. Foucheaux, Jr.
Chief Counsel, Ratemaking


Richard T. Cooper

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.


Richard T. Cooper

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2993 Fax -5402
November 16, 2001

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

POSTAL RATE AND FEE CHANGES, 2001

Docket No. R2001-1

RESPONSE OF UNITED STATES POSTAL SERVICE
TO UPS INTERROGATORIES
REDIRECTED FROM WITNESS SCHERER
(UPS/USPS-T30-1, 3)

The United States Postal Service hereby provides its response to the following interrogatories of United Parcel Service: UPS/USPS-T30-1, 3, filed on November 1, 2001. These interrogatories were redirected from witness Scherer. The response to interrogatory 2 has been delayed and will be filed shortly.


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


Richard T. Cooper

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2993 Fax -5402
November 15, 2001

RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO UPS INTERROGATORIES
REDIRECTED FROM WITNESS SCHERER

UPS/USPS-T30-1. Are there ZIP Code pair delivery standards for Priority Mail for each ZIP Code to which Priority Mail is delivered? If not, for what portion of ZIP Code pairs are there delivery standards?

RESPONSE:

Yes, there are Priority Mail service (delivery) standards for all 849,106 valid three-digit ZIP Code pairs.

RESPONSE OF THE UNITED STATES POSTAL SERVICE
TO UPS INTERROGATORIES
REDIRECTED FROM WITNESS SCHERER


UPS/USPS-T30-3. Are the delivery standards for Priority Mail different under the FedEx transportation contract? If so, provide the proportion of the changed pairs to the total number of all Priority Mail ZIP Code pairs for which delivery standards have been or will be upgraded (providing for a shorter delivery time) and for which delivery standards have been or will be downgraded (providing for a longer delivery time).

RESPONSE:

No changes to Priority Mail service (delivery) standards have been made as a result of the FedEx transportation contract.

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 "Richard T. Cooper", is written over a solid horizontal line.

Richard T. Cooper

475 L'Enfant Plaza West, S.W.
Washington, D.C. 20260-1137
(202) 268-2993 Fax -5402
November 15, 2001