

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

RECEIVED

AUG 4 1 57 PM '98

POSTAL RATE
COMMISSION
OFFICE OF THE SECRETARY

MAILING ONLINE SERVICE

Docket No. MC98-1

**FIRST INTERROGATORIES OF
MAIL ADVERTISING SERVICE ASSOCIATION INTERNATIONAL
TO USPS WITNESS SECKAR
(MASA/USPS-T2-1-4)**

In accordance with Order No. 1216 of the Postal Rate Commission, the witness is requested to provide written responses to the following interrogatories within 10 days of the date hereof. For purposes of these interrogatories, "MOL" refers to the Mailing Online Service that is the subject of these proceedings.

MASA/USPS-T2-1. Confirm that a "batched" mailing, as described in your testimony at page 9, is one where a mailing by one customer is combined with a mailing or mailings by other customers of MOL. If confirmed, identify each process for which the mailings are so combined. If not confirmed, state what is meant by "batched" in your testimony.

MASA/USPS-T2-2. How is it determined what mailings will be batched? Please address specifically the operational procedures that determine what mailings are batched, including over what time period a customer's mailing is held before it is sent to print shops at Step 5 in Diagram 1 of your testimony.

MASA/USPS-T2-3. Confirm the following. In the event you are unable to confirm, explain in detail why not.

(a) A MOL mailing is not required to meet all the criteria for the rate at which it will be mailed and based on which the customer will be charged postage.

(b) You have not presented as part of your testimony any cost justification for the postage component of the total price charged a MOL customer.

(c) In proposing the several postage options to be charged MOL customers, you have assumed that, as a result of the batching of different mailings by the contract printers, MOL mailings presented to the Post Office by the contract printers will generally meet the qualifications established in the DMM and the DMCS for the postage rates charged to the customer. If your answer is yes in whole or in part, describe in detail the studies, analyses or other bases you have for making this assumption.

MASA/USPS-T2-4. Confirm that:

(a) for the so-called contractual printer components of MOL, a customer will be charged 125% of the price negotiated between the contractual printer and the Postal Service.

(b) for services rendered in connection with an MOL mailing, the contractual printer will be paid the contract price negotiated with the Postal Service, and the Postal Service will retain the markup of 25%.

(c) the costs estimated for contractual printer services associated with MOL do not include a profit component for the printer.

(d) all other things being equal, the average price charged for contractual printer services can be expected to exceed the costs you have estimated, the increase to reflect the profit realized by the printer on the services he renders.

If you are unable to confirm any of the foregoing, explain in detail the reason(s) you are unable to confirm.

MASA/USPS-T2-4. Explain the basis for your apparent assumption that the costs you have estimated for contractual printing services are an accurate predictor of the contractual prices to be negotiated by the Postal Service with contractual printers.

Respectfully Submitted,

Graeme W. Bush, Esq.
James Sottile, IV, Esq
CAPLIN & DRYSDALE, CHARTERED
One Thomas Circle, NW
Washington, D.C. 20005

Counsel for Mail Advertising Service
Association International

CERTIFICATE OF SERVICE

The undersigned hereby certifies that the foregoing interrogatories were served by first class mail on the parties on the attached service list this 4th day of August 1998.

James Sottile, IV

SERVICE LIST

Dana T. Ackerly, Esq.
Covington & Burling
1201 Pennsylvania Avenue, N.W.
Washington, D.C. 20044-7566

William B. Baker
Wiley, Rein & Fielding
1776 K Street, N.W.
Washington, D.C. 20006-2304

Barry D. Brennan
Mail Advertising Service Association
International
1421 Prince Street
Suite 200
Alexandria, VA 22314-2814

Lawrence G. Buc
Project Performance Corp.
20251 Century Boulevard
Germantown, MD 20874-2645

Douglas F. Carlson
P.O. Box 12574
Berkeley, CA 94712-3574

James R. Cregan, Esq.
Magazine Publishers of America
1211 Connecticut Avenue, N.W.
Suite 610
Washington, D.C. 20036

Daniel J. Foucheaux, Chief Counsel
Ratemaking (20)
U.S. Postal Service
475 L'Enfant Plaza West, S.W.
Room 6535
Washington, D.C. 20260-1137

Barbara Koirtz Johann
Director of Public Affairs
Hallmark Cards, Incorporated
Mail Drop #288
P.O. Box 419580
Kansas City, MO 64141-6580

John E. McKeever
Piper & Marbury LLP
3400 Two Logan Square
18th and Arch Streets
Philadelphia, PA 19103

David B. Popkin
Post Office Box 528
Englewood, NJ 07631-0528

Fred P. Seymour, Jr., President
Frederick P. Seymour & Associates, Inc.
303 Sheridan Road
Winnetka, IL 60093-4227

Linda Shepherd
United Parcel Service
55 Glenlake Parkway, N.E.
Atlanta, GA 30328-3498

Dr. John Stapert
Coalition of Religious Press Associations
18653 N. 41st Place
Phoenix, AZ 85050-3759

David F. Stover, Esquire
2970 S Columbus Street, #1B
Arlington, VA 22206-1450