Congress of the United States House of Representatives

Washington, DC 20515

May 9, 2012

The Honorable Patrick R. Donahoe Postmaster General 475 L'Enfant Plaza SW Washington, D.C. 20260

Dear Mr. Donahoe:

We write to urge you to extend the May 15 moratorium on post office and mail processing facility closures until the Congress has completed action on postal reform legislation, including any action that would result in cuts to rural postal services such as cutting back hours at rural facilities. The recent Senate passage of the 21st Century Postal Service Act of 2012 (S. 1789) is evidence that Congress is moving toward putting the United States Postal Service (USPS) on a path to sustainability.

We understand that the USPS cannot sustain itself under its current system, and we agree it is up to Congress to act. There are, however, a number of cost saving provisions in the Senate bill that require consideration, including access to \$11 billion that USPS overpaid into federal retirement accounts. In addition, the bill would reduce the amount of money that USPS has to prefund for retiree health benefits by amortizing the costs over 40 years and re-calculating those costs more appropriately. Finally, the bill would allow the postal service to provide additional services, creating more opportunity for additional revenue. Without an extension of the May 15 moratorium, Congress will not be given the opportunity to fully consider these cost-saving provisions.

Furthermore, we also urge you to recognize the disastrous impact that the closings of Area Mail Processing Centers and other facilities across the country would have on local and national unemployment. The USPS is a major employer around the country and employs over 500,000 workers. With an unacceptably high unemployment rate, it would be particularly inopportune for the USPS to close facilities.

Again, we urge you to extend the May 15 moratorium to allow Congress time to finalize comprehensive postal reform legislation that would take meaningful steps to create a financially sound future for the USPS, while leaving intact the important services Americans rely on and expect. It is critically important the postal service not preempt Congressional action by unilaterally progressing with elimination of overnight delivery, allowing for major shutdowns across the country of mail processing facilities.

Thank you for your consideration of this critical issue. We look forward to continuing our work to create a more stable fiscal future for the USPS while also upholding this essential service for our communities, state, and country.

Sincerely,

Member of Congress

	Mike McIntyre Member of Congress	Michael Grimm Member of Congress	Maxine Waters Member of Congress	Niki Tsongas Member of Congress
	Don Young Member of Congress	Eddie Bernice Johnson Member of Congress	Michael Michaud Member of Congress	Mo Brooks Member of Congress
	CA Data Appendix Dutch Ruppersberger Member of Congress	Jerrold Nadler Member of Congress	Grace Napolitano Member of Congress	Hory & Ackerman Gary Ackerman Member of Congress
(Chellie Pingree Member of Congress	Tim Holden Member of Congress	David Price Member of Congress	Ted Deutch Member of Congress
	Dan Boren Member of Congress	Bob Filner Member of Congress	Robert Brady Member of Congress	Steve Cohen Member of Congress
1	Michael Capuano Member of Congress	Ruben Hinojos Member of Congress	Barbara Lee Member of Congress	Bobby Rush Member of Congress
J	Loretta Sanchez Member of Congress	Elist Engel Eliot Engel Member of Congress	Betty Sitton Member of Congress	Christopher Murphy Member of Congress
	Peter DeFazio Member of Congress	Daura Richardson Member of Congress	Gdson-	Jose Serrano Jember of Congress
	William Keating Member of Congress	Marcy Kapitar Member of Congress	Carolyn Maloney Member of Congress	Joe Baca Member of Congress

Barry Lin	MPany K. O	Rull of	Eleana H Noth
Barney Frank	Danny Davis	Bobby Scott	Eleanor Holmes Norton
Member of Congress	Member of Congress	Member of Congress	Member of Congress
Susan Davis Member of Congress	William Owens Member of Congress	Loe Lofgren Member of Congress	Adam Schiff Member of Congress
Earl Blumenauer Member of Congress	Peter Welch Member of Congress	Charles Gon Member of Congress	Maurice D. Hinchey Member of Congress
Leonard Boswell Member of Congress	Judy Chu Member of Congress	Jerry Costello Member of Congress	Katter C. Hoche Kathleen Hochul Member of Congress
Ron Kind Member of Congress	Albio Sires Member of Congress	/ Shelley Berkley	Member of Congress
Corrine Brown Member of Congress	Alcee Hastings Member of Congress	Jason Altmire Member of Congress	Donna Edwards Member of Congress
Gene Green Member of Congress	Karen Bass Member of Congress	Tim Bishop Member of Congress	Joe Growley Member of Congress
Edolphus Towns Member of Congress	Lynn Woolsey Member of Congress	Wm. Lacy Clay Wm. Lacy Clay Member of Congress	Jim Himes Member of Congress
Carolyn McCarthy Member of Congress	Michael Thompson Member of Congress	rongen	

André Carson Member of Congress	Sanford Bishop Member of Congress	Howard Berman Member of Congress	Mazie Hirono Member of Congress
Gerald Connolly Member of Congress	Jan Schakowsky Member of Congress	Gwen Moore Member of Congress	Hank Johnson, Jr. Member of Congress
Allycon Schwartz Member of Congress	Sam Farr Member of Congress	Frederica Wilson Member of Congress	Jesse Jackson, Jr. Member of Congress
Dennis Rucinich Member of Congress	Betty McCollum Member of Congress	Michael Honda Member of Congress	John Yarmath Member of Congress
Raul Grijalva Member of Congress	Rick Larsen Member of Congress	Jim McGovern Member of Congress	Terri Sewell Member of Congress
Tammy Baldwin Member of Congress	Jerry M Werney Member of Congress	Paul Tonko Member of Congress	G.K. Butterfield Member of Congress
Norman Dicks Member of Congress	Mark Critz Member of Congress	Jan Blaron John Larson Member of Congress	Louise Slaughter Member of Congress
Martin Hemrich Member of Congress	Jo Ann Emerson Member of Congress	m	

Ben Ray I(ujan Hansen Clarke Nick Rahall David Loebsack Member of Congress Member of Congress Member of Congress

Bennie Thompson Member of Congress