PRESIDENT’S COMMISSION ON THE UNITED STATES POSTAL SERVICE

MEETING SUMMARY

1. Name of Commissioner: James A. Johnson

2. Date of Meeting: February 27, 2003

3. Location of Meeting (City and State): Washington, DC

4. Individual(s) with whom Commissioner Met: H. Robert Wientzen (President and Chief Executive Officer); Jerry Cerasale (Senior Vice President, Government Affairs); and Edward Gleiman

5. Any Organizational Affiliation: The Direct Marketing Association

6. Brief Summary of Meeting (including subject(s) discussed):

Commissioner Johnson met with representatives of the Direct Market Association as follow-up to Mr. Wientzen’s recent testimony before the Commission. Subjects discussed included the state of the direct mail industry, the impact of the Internet on mail volume, the rate-setting process, and the “mailbox monopoly.” Dennis Shea, Executive Director of the Commission, also attended the meeting.

