

ORIGINAL

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

RECEIVED
AUG 4 4 08 PM '98
POSTAL RATE COMMISSION
OFFICE OF THE SECRETARY

MAILING ONLINE SERVICE

Docket No. MC98-1

**SECOND INTERROGATORIES OF
MAIL ADVERTISING SERVICE ASSOCIATION INTERNATIONAL
TO USPS WITNESS PLUNKETT
(MASA/USPS-T5-9,10)**

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-T5-9. At various places in your testimony you state that 62% of the projected MOL mail "would have been prepared and entered as mail notwithstanding the availability of Mailing Online" (p.9), and that 38 percent of Mailing Online pieces would not have been mailed in the absence of the service" (p. 7), in each case citing LR-2 at 38. Describe in detail how these percentages were derived. Confirm that they are not found at the cited page in LR-2, and that the proper reference is page 33 of LR-2.

MASA/USPS-T5-10. You state at page 15 of your testimony that "Postal Service software used for Mailing Online will ensure that all Mailing Online volume is sorted in conformity with the most current sort plans available, and with the greatest possible depth."

- (a) Describe in detail what this testimony refers to.
- (b) Confirm that MOL mail will achieve sortation levels and depth beyond that required for the automation rates paid by the customer.
- (c) Confirm that MOL mail will achieve greater sortation and depth on average than automation mail presented directly to the Postal Service by mailers using the First-Class Standard Mail Automation categories available to MOL users.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "Graeme W. Bush", is written over a horizontal line.

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 Koirtyohann
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