

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

Postal Rate and Fee Changes, 2000

Docket No. R2000-1
RECEIVED
JUN 16 2 05 PM '00
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

**NEWSPAPER ASSOCIATION OF AMERICA
INTERROGATORIES TO
SATURATION MAIL COALITION WITNESS
ROGER MERRIMAN (NAA/SMC-T2-1-10)
June 16, 2000**

The Newspaper Association of America hereby submits the attached interrogatories to the Saturation Mail Coalition witness Roger Merriman (NAA/SMC-T2-1-10) and respectfully requests a timely and full response under oath.

Respectfully submitted,

NEWSPAPER ASSOCIATION OF AMERICA

Robert J. Brinkmann
NEWSPAPER ASSOCIATION OF AMERICA
529 14th Street, N.W.
Suite 440
Washington, D.C.
(202) 638-4792

By: William B. Baker
William B. Baker
E. Joseph Knoll III
Isaac R. Campbell
WILEY, REIN & FIELDING
1776 K Street, N.W.
Washington, DC 20006-2304
(202) 429-7255

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the instant document on all participants of record in this proceeding in accordance with section 12 of the Rules of Practice.

June 16, 2000

William B. Baker
William B. Baker

NEWSPAPER ASSOCIATION OF AMERICA
INTERROGATORIES TO
SATURATION MAIL COALITION WITNESS
ROGER MERRIMAN (NAA/SMC-T2-1-10)

NAA/SMC-T2-1. Please refer to page 1, lines 5-6, where you state that the *Farmer and Rancher Exchange* is distributed in South Dakota, Nebraska, Wyoming, North Dakota, and Montana. Please also refer to lines 16-17, of your testimony, where you state that excludes the larger metropolitan areas of South Dakota, where “consumers may not be tied into the agrarian economy and advertisers have a range of media choices to reach their consumers.”

- a. Does the Farmer and Rancher Exchange also exclude the “larger metropolitan areas” of Nebraska, Wyoming, North Dakota, and Montana?
- b. Are you aware that, according to the web site for state press associations (accessible at <http://www.naa.org/hotlinks/searchResult.asp?category=5&name=Press+Associations&City=1&State=1>), more than 539 local newspapers—dailies and weeklies—circulate in South Dakota, Nebraska, Wyoming, North Dakota, and Montana?
- c. Excluding newspapers in the larger cities in that region—Sioux Falls, Rapid City, Cheyenne, Casper, Billings, Great Falls, Missoula, Fargo, Grand Forks, Bismarck, Minot, Omaha, and Lincoln—at least 526 newspapers serve the needs of the rural citizens in the rural areas of these five western states. Do you agree that these approximately 526 rural newspapers provide the same type of advertising information to their readers that your *Exchange* does, plus additional editorial information?
- d. Do you agree that these newspapers give consumers a “range of media choices” in these rural areas?
- e. Please refer to page 7 of your testimony, where you state that *The Exchange* is the only shared mail option for insert advertisers to reach farm and ranch households in parts of five state areas. Is it your testimony that none of those 526 newspapers have shared mail programs or shopper programs that provide mail options for insert advertisers?

NEWSPAPER ASSOCIATION OF AMERICA
INTERROGATORIES TO
SATURATION MAIL COALITION WITNESS
ROGER MERRIMAN (NAA/SMC-T2-1-10)

NAA/SMC-T2-2. With respect to *The Exchange*,

- a. How many individuals are on the staff of *The Exchange*?
- b. How many of the individuals on the staff of *The Exchange* are reporters or editors serving the needs of rural America?
- c. What percentage of the space in your paper is devoted to news and other editorial matter of interests to rural America.
- d. Does your advertising revenue cross-subsidize the news and editorial activities of your paper?

NAA/SMC-T2-3. You suggest that free shoppers have left the postal system to go to private carriers and raise the specter of many more poised to change to private delivery if saturation ECR postal rates are not lowered. Please provide all evidence you have to support this claim, including specific names and dates of shoppers leaving the postal system for private delivery.

NAA/SMC-T2-4. Please refer to page 4, lines 8-9 of your testimony. Please explain what you mean when you say that postal rates for saturation distribution of your paper have remained "reasonable" over the past five years.

NAA/SMC-T2-5. Please refer to page 4, lines 8-9 of your testimony. Please explain what you mean when you say that postal rates for saturation distribution of your paper have remained "stable" over the past five years.

NEWSPAPER ASSOCIATION OF AMERICA
INTERROGATORIES TO
SATURATION MAIL COALITION WITNESS
ROGER MERRIMAN (NAA/SMC-T2-1-10)

NAA/SMC-T2-6. Please look at page 5 of your testimony. You say that you verified audit shows an 86% readership (or .86 readers per copy) and that this number is off the charts for subscription papers and periodicals. Are you aware that the average readership of a newspaper is 2.148 readers per copy?

NAA/SMC-T2-7. Have you reduced the rates that you charge advertisers, as the ECR pound rate has declined since 1995 in real, inflation-adjusted terms?

NAA/SMC-T2-8. Please describe the basis by which you charge for insert advertising in your shared mail program. In particular, do you charge on a piece per thousand basis, or by some other means?

NAA/SMC-T2-9. Please state your understanding of the extent to which other saturation mailers price advertising on the same basis that you do. Please also provide the basis for **your** understanding.

NAA/SMC-T2-10. Do your mailings qualify for destination entry discounts? If so, please state what proportion of your mailings are entered at which level. If not, please explain why not.