February 7, 2003

President's Commission on the

United States Postal Service

1120 Vermont Avenue, NW, Suite 971

Washington DC, 20005

Dear Commissioners:

The U.S. Postal Service plays a key role in our democracy, helping to circulate ideas, information, and insight through the delivery of magazine and periodicals. These magazines perform a heroic service, ensuring that ideas circulate, views are exchanged, and communities are able to learn about each other.

I am the editor of one such publication, Church Acts, the newspaper of the Episcopal Diocese of Western New York. For high editorial content publications with little or no advertising revenue such as mine, equitable postal rates are critically important to ensure distribution and production. Rising postal rates threaten the very existence of Church Acts.

We mail roughly 8,000 copies of our tabloid size newspaper ten times per year. We average 12 pages per issue. Obviously, Church Acts is not a Time or a Newsweek or a USA Today. Advertisers are not beating down our door to place an ad in our publication. I cannot hope to offset rising postal fees by raising advertising rates as the "big guys" do. By offering reasonable postal rates to non-profit publishers such the religious presses and small independent publishers, the post office can fulfill its historic responsibility to serve the national interest.

Some of the global proposals to restructure the postal service don't necessarily recognize or resolve the dangerous issues facing the delivery of independent, high editorial, publications. A workable solution could include a separate rate for high editorial publications, which can be implemented with almost no effect on the rest of the mail stream, but with large impact at the mailbox.

Please preserve the role of the U.S. Postal Service in promoting democracy and prioritize the delivery of independent, high editorial content, periodicals that do so much to serve our nation¹s interest.

Blessings,

Laurie Wozniak, Communications Officer

Episcopal Diocese of Western New York

