	BEFORE THE

	POSTAL RATE COMMISSION

	WASHINGTON, D.C. 20268

�

)

Mailing Online Services)

)						Docket No. MC98-1

�

FIRST SET OF INTERROGATORIES OF PITNEY BOWES INCORPORATED

TO USPS WITNESS PLUNKETT

(PB/USPS-T5-1)

	Pursuant to Sections 25 and 26 of the Commission's Rules of Practice, Pitney Bowes Incorporated (“PB”) hereby propounds the attached interrogatories and requests for the 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 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 the undersigned counsel to PB should be contacted to arrange for inspection of the documents.

	The term “document” means all repositories of fixed information, including any writing, audio or video recording or electronically stored information and including all non-identical copies or versions of any document.

	The term “oral communication” means any utterance that is not a document.

	The term “communication” means all documents and oral communications.

	The terms “identify,” “identification,” or “identity” mean:

 		(1)	With respect to an individual, his name and present or last known home and business address (including street name and number, city or town, state, zip code and telephone number).

		(2)	With respect to a person other than an individual, its full name and type or organization, the address of its principal place of business (including street name and number, city or town, state, zip code and telephone number), the jurisdiction and place of its incorporation or organization, and the identity of all individuals having knowledge of the matter with respect to which the person is named;

		(3) With respect to a document, the type of document (e.g., letter, record, list, memorandum, report), date, title or a description of the general nature or subject matter of its contents, identification of the person who prepared the document, identification of the person for whom the document was prepared and/or to whom it was delivered, identification of the person who has possession, custody or control over the original of the document, and identification of each person who has possession, custody or control over each copy of the document.

	A communication or document “relating,” “related,” or which “relates” to any given subject means any communication or document which constitutes, contains, embodies, reflects, identifies, refers to, deal with or is in any way germane to that �
subject, including without limitation, documents concerning the preparation of other documents.

	Responses to requests for explanations of the derivation of numbers should be accompanied by workpapers. The term “workpapers” shall include all backup material whether prepared manually, mechanically or electronically. Such workpapers should, if necessary, be prepared as part of the witness’s responses and should “show what the numbers are, 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.

	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. If the witness to whom this request is directed cannot respond, but another witness can, please redirect the request to that witness.

PB/USPS-T5-1	

	a. Is Exhibit A to your response to OCA/USPS-T5-21(a) based on the prices and terms of Contract No. 102590-98-B-H025 (The MOL Printing Contract)?

�
	b.	If not, please provide information in the format of that exhibit reflective of prices and terms of the MOL Printing Contract, with a complete explanation of your calculation, with references to such contract as appropriate.

Respectfully submitted,

�

Ian D. Volner

N. Frank Wiggins

Venable, Baetjer, Howard & Civiletti, LLP

1201 New York Avenue, NW

Washington, DC 20005

(202) 962-4800

Aubrey M. Daniel III

Carolyn H. Williams

Williams & Connolly

725 12th Street, NW

Washington, DC 20005

Counsel to Pitney Bowes Inc.

DC1:78043

�

CERTIFICATE OF SERVICE

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

DATE: August 21, 1998

�Ian D. Volner

�PAGE �4�

�PAGE �5�

