

ORIGINAL

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

RECEIVED

FEB 12 3 20 PM '99

5 11 1999

Mailing Online Service, 1998)

Docket No. MC98-1

OFFICE OF THE CONSUMER ADVOCATE
INTERROGATORY TO MAIL ADVERTISING SERVICE ASSOCIATION/
PITNEY BOWES WITNESS: ROGER C. PRESCOTT (OCA/MASA/PB-T1-1)
(February 12, 1999)

Pursuant to sections 25 and 26 of the Rules of Practice of the Postal Rate Commission, the Office of the Consumer Advocate hereby submits an interrogatory and request for production of documents.

If data requested are not available in the exact format or level of detail requested, any data available in (1) a substantially similar format or level of detail or (2) susceptible to being converted to the requested format and detail should be provided.

The production of documents requested herein should be made by photocopies attached to responses to these interrogatories. If production of copies is infeasible due to the volume of material or otherwise, production should be made for inspection at the Office of the Consumer Advocate, 1333 H Street, N.W., Washington, D.C. 20268-0001, during the hours of 8:00 a.m. to 4:30 p.m.

The term "documents" includes, but is not limited to: letters, telegrams, memoranda, reports, studies, newspaper clippings, speeches, testimonies

pamphlets, charts, tabulations, and workpapers. The term "documents" also includes other means by which information is recorded or transmitted, including printouts, microfilms, cards, discs, tapes and recordings used in data processing together with any written material necessary to understand or use such printouts, microfilms, cards, discs, tapes or other recordings.

"All documents" means each document, as defined above, that can be located, discovered or obtained by reasonable diligent efforts, including without limitation all documents possessed by: (a) you or your counsel; or (b) any other person or entity from whom you can obtain such documents by request or which you have a legal right to bring within your possession by demand.

"Communications" includes, but is not limited to, any and all conversations, meetings, discussions and any other occasion for verbal exchange, whether in person or by telephone, as well as all documents, including but not limited to letters, memoranda, telegrams, cables, or electronic mail.

"Relating to" means discussing, describing, reflecting, containing, analyzing, studying, reporting, commenting on, evidencing, constituting, setting forth, considering, recommending, concerning, or pertaining to, in whole or in part. Responses to requests for explanations or the derivation of numbers should be accompanied by workpapers. The term "workpapers" shall include all backup material whether prepared manually, mechanically or electronically, and without consideration to the type of paper used. Such workpapers should, if necessary, be prepared as part of the witness's responses and should "show

what the numbers were, what numbers were added to other numbers to achieve a final result." The witness should "prepare sufficient workpapers so that it is possible for a third party to understand how he took data from a primary source and developed that data to achieve his final results." Docket No. R83-1, Tr. 10/2795-96. Where the arithmetic manipulations were performed by an electronic digital computer with internally stored instructions and no English language intermediate printouts were prepared, the arithmetic steps should be replicated by manual or other means.

Please especially note that if you are unable to provide any of the requested documents or information, as to any of the interrogatories, please provide an explanation for each instance in which documents or information cannot be or have not been provided.

Respectfully submitted,

A handwritten signature in cursive script that reads "Shelley S. Dreifuss". The signature is written in black ink and is positioned above the typed name.

SHELLEY S. DREIFUSS
Attorney

OCA/MASA/PB-T1-1. Please refer to your testimony at page 10, lines 5-13.

- a. Please define "mail preparation services."
- b. Please define the "competitive market for mail preparation services."
- c. Please confirm that some of the 62 percent of business diverted from "private competitive firms to the USPS' subcontractors" could be diverted from firms that prepare mail in-house as an adjunct to major business activities, such as insurance company policy statements. If you do not confirm, please explain.
- d. Please provide any studies, reports or other evidence showing the proportion of the \$121 million of business during the experiment diverted from firms that prepare mail in-house.

CERTIFICATE OF SERVICE

I hereby certify that I have this date served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the rules of practice.

Shelley S. Dreifuss
Attorney

Washington, D.C. 20268-0001
February 12, 1999